Age and Correlation of the Chattanooga Shale and the Maury Formation GEOLOGICAL SURVEY PROFESSIONAL PAPER 286 ## Age and Correlation of the Chattanooga Shale and the Maury Formation By WILBERT H. HASS GEOLOGICAL SURVEY PROFESSIONAL PAPER 286 A contribution to the Devonian and Mississippian black-shale problem, based on conodont studies ## UNITED STATES DEPARTMENT OF THE INTERIOR Fred A. Seaton, Secretary **GEOLOGICAL SURVEY** Thomas B. Nolan, Director ## CONTENTS | | Page | 1 | Page | |--|----------|---|-----------| | Abstract | 1 | Maury formation | 23 | | Introduction | 2 | Standard section of the Maury formation | 23 | | Previous work | 3 | Age and characteristics | 23 | | Chattanooga shale | 13 | Measured sections | 26 | | Standard section of the Chattanooga shale | 13 | Conodont collections | :8 | | Hardin sandstone member | 15 | Literature cited | 44 | | Dowelltown member | 16 | Index | 47 | | Gassaway member | 20 | I | | | | | , | | | ILL | USTI | RATIONS | | | [Pl. 1, in Plate 1. Collecting localities, Chattanooga shale and M | | ls. 2-5 follow index] | | | 2. Conodonts from the Maury formation. | uu-j 10 | | | | 3. Conodonts from the Gassaway member of the | Chatta | nooga shale. | | | 4. Conodonts from the Dowelltown member of th | | | | | 5. Type section of the Chattanooga shale, Camero | on Hill, | Chattanooga, Tenn. | | | | | the Chattanooga shale of the Eastern Highland Rim, in | Page | | | TAB | ELES | | | - | 11-12 | · · · · · · · · · · · · · · · · · · · | Page | | | | | 12 | | 2. Comparison of stratigraphic limits of Campbell | l's type | sections of his Dowelltown and Gassaway formations and | | | | | | 16 | | • • • | | the basal sandstone of the Dowelltown member where the d of the Trousdale shale of Pohl | 18 | | | | the lower fauna of the Gassaway member | 21 | | | | the major part of the Maury formation | 25 | | | | iry formation, and New Providence shale | 38 | | | | In p | ocket | | 8. Distribution of conodont species | | In p | ocket | | - | | m . | | | | | | • | | |---|---|---|---|---| | | | | | | | | | | | | | | • | , | • | | | | | | | | | | | | | | | | | | | 3 | • | | | | | | | | • | ### AGE AND CORRELATION OF THE CHATTANOOGA SHALE AND THE MAURY FORMATION ### By WILBERT H. HASS ### ABSTRACT The Chattanooga shale and the overlying Maury formation of central Tennessee and adjacent States belong to the Devonian and Mississippian black-shale sequence. This sequence occurs throughout much of the interior of the United States and a part of Canada. The Chattanooga shale is herein considered to be of Late Devonian age though the oldest beds of the formation could be of late Middle Devonian age. The Maury formation is herein considered to be of Mississippian (Kinderhook and possibly Osage) age with one exception—in a part of north-central Tennessee the basal bed of the Maury is classified as very late Devonian. The age designations, faunal zonations, and correlations of the paper are based, for the most part, on a study of the conodonts in 325 collections from 65 measured sections; conodonts in 186 collections from 27 of the measured sections are mentioned by number. The Chattanooga shale has three members: the Hardin sandstone, the Dowelltown, and the Gassaway (youngest). The Hardin sandstone member grades into the overlying Dowelltown member. It is a local thickening of the basal sandstone bed of the Chattanooga shale, and is restricted to the vicinity of Wayne, Perry, Lawrence, and Hardin Counties, Tenn., and to the adjoining part of Alabama. The Hardin consists chiefly of siliceous fine-grained sand and silt, and is as much as 16 feet thick. It is herein classified as early Late Devonian though some part of the member could be late Middle Devonian. The basal sandstone bed of the Chattanooga shale commonly ranges in thickness from a featheredge to about 0.5 foot, though, as stated above, to the southwest of the Nashville Basin, it is thicker and is there called the Hardin sandstone member. This basal sandstone is a transgressive deposit, for in some areas it is a part of the Dowelltown member and elsewhere, where the Dowelltown is absent, it is a part of the Gassaway member. Along the Eastern Highland Rim where it is a part of the Dowelltown member, the basal sandstone contains early Late Devonian conodonts like those in the lowermost part of the New Albany shale of Indiana and the "conodont bed" of the Genundewa limestone lentil of the Geneseo shale of New York; but where the older beds of the Chattanooga shale are missing, as, for example, near the crest of the Cincinnati anticline, and in south-central Tennessee and north-central Alabama, the basal sandstone contains younger Late Devonian conodonts. Good sections of the Chattanooga shale are exposed along the Eastern Highland Rim of central Tennessee from southern Jackson County south into Coffee and Bedford Counties. Throughout much of that area the formation is between 25 and 35 feet thick and its subdivisions—the Gassaway and the Dowelltown members—are well developed. In the above-mentioned area of the Eastern Highland Rim, the Dowelltown is between 10 and 17.5 feet thick and consists of two persistent litho- logic units: a lower one which is predominantly black shale, and an upper one which is primarily a grayish mudstone, near the top of which occurs a bentonite bed, about 0.1 foot thick. This bentonite bed is probably present throughout at least 4,000 square miles of east-central Tennessee. Along the outcrop, northward from southern Jackson County-except in the Flynn Creek structure—the Dowelltown is probably less than 10 feet thick. Also, it wedges out southward in the Sequatchie Valley of eastern Tennessee and has not been recognized in south-central Tennessee or in north-central Alabama. On the west flank of the Cincinnati anticline the Dowelltown is commonly a sandy black shale, and is as much as 17 feet thick. At Olive Hill, Hardin County, where its relationships to the Hardin sandstone member are evident, the Dowelltown is 31.8 feet thick. The Dowelltown is assigned by the writer to the Upper Devonian Finger Lakes, Chemung, and basal Cassadaga stages of Cooper (Cooper and others, 1942); however, its basal beds may belong to the uppermost part of the Middle Devonian. The Gassaway member is chiefly a thin-bedded, grayish-black shale, though along a part of the Eastern Highland Rim, it can be subdivided into two black-shale units and an intervening thin zone consisting of gray mudstone and black shale. The member is between 12 and 21 feet thick along the Eastern Highland Rim but is thinner in south-central Tennessee and north-central Alabama. It is absent throughout most of Lawrence County, Tenn. and parts of the adjacent counties; on the other hand, it is at least 46.4 feet thick in south-central Kentucky. Phosphatic nodules occur in the youngest beds of the Gassaway member. These nodule-bearing beds range in thickness from a featheredge in DeKalb County, Tenn., to more than 8 feet in the vicinity of Somerset, Pulaski County, Ky. The Gassaway member contains two distinct conodont faunas. The older fauna ranges throughout most of the Gassaway interval and its widespread occurrence indicates that during some part of Gassaway time, deposition of sediments took place throughout most of the central Tennessee area. Beds having this older fauna are correlated with the lower part of the Ohio shale of Ohio and Kentucky; the Antrim shale as exposed in the Paxton shale pit west of Alpena, Mich.; the major part of the middle division of the New Albany shale of Indiana; a faunal zone of the middle division of the Arkansas novaculite of Arkansas and Oklahoma; a faunal zone of the Woodford chert of Oklahoma; and a faunal zone that ranges throughout most of the Chattanooga shale of northeastern Oklahoma. All these formations or parts of formations are classified as Late Devonian. The Chattanooga shale and the Maury formation probably are separated by an unconformity throughout much of south-central Tennessee and north-central Alabama for, there, the youngest beds of the Gassaway member have not been recognized. These youngest beds have phosphatic nodules and conodonts like those in the upper part of the Upper Devonian Ohio shale of Ohio and Kentucky, and in that part of the Sanderson formation of Campbell (1946) which, at the type locality of the Sanderson, near New Albany, Ind. contains phosphatic nodules and directly underlies Campbell's Falling Run member of his Sanderson formation. The present writer classifies the Falling Run member as early Mississippian (Kinderhook) and the underlying beds of the type Sanderson as Late Devonian. The Maury formation is a well-defined lithologic unit whereever it underlies the Fort Payne chert but its top is indefinite wherever it underlies beds identified in the literature as the Ridgetop shale and the New Providence shale. The formation is generally 1.5 to 3.0 feet thick and consists for the most part of grayish-yellow, green, and greenish-gray, glauconitic mudstones. Phosphatic nodules are commonly scattered throughout the Maury and at many localities also occur as a course or bed at or near the base of the formation. In a part of north-central Tennessee this nodule bed contains Late Devonian conodonts like those in the youngest beds of the Gassaway member of the Chattanooga
shale, but elsewhere in central Tennessee, it contains early Mississippian (Kinderhook) conodonts. The phosphatic-nodule bed at the base of the New Providence shale of south-central Kentucky has a similar Mississippian conodont fauna and, therefore, the writer considers the Maury formation to be the biostratigraphic equivalent of the lower part of the New Providence shale. There are several distinct conodont faunas in the Maury formation. In a part of north-central Tennessee, a thin grayishblack shale occurs just above the aforementioned basal phosphatic-nodule bed that contains Late Devonian conodonts. This black shale has an early Mississippian conodont fauna; but the conodonts that seem to range throughout most of the Maury formation are like those in the Sunbury shale of Ohio and Kentucky; the uppermost part of the New Albany shale of Indiana; the Bushberg sandstone member of the Sulphur Springs formation and the Hannibal shale, both of Missouri; beds near the top of the middle division of the Arkansas novaculite of Arkansas and Oklahoma; a faunal zone of the Woodford chert of Oklahoma; and a faunal zone of the Chattanooga shale of northeastern Oklahoma. All these formations or parts of formations are classified as Mississippian (Kinderhook). At some localities the Maury formation contains conodonts of late Kinderhook age and probably others of early Osage age. ### INTRODUCTION Because the Chattanooga shale of central Tennessee is a potential source of oil, uranium, and other materials, members of the United States Geological Survey have been investigating that formation. This report on the age and correlation of the Chattanooga shale and the Maury formation is a part of that study. The Chattanooga shale, which, when first delimited by Hayes (1891, 1892, 1894a, 1894b, 1894c, 1894d, 1895), included the beds herein called the Maury formation, is a part of the Devonian and Mississippian black-shale sequence. This sequence is present throughout much of the interior of the United States and a part of Canada. It varies in age from place to place and is known by many different names; usually, the oldest beds are considered to be of late Middle Devonian age and the youngest, of early Mississippian age. Numerous papers have been written on the age and correlation of these beds but much of the record is incorrect because it is based on inadequate data, for the black shales do not contain—except at a few widely spaced localities—the fossils commonly used in stratigraphic paleontology. Instead, the recognizable fauna and flora consist chiefly of inarticulate brachiopods, a few arthropods, fish remains, conodonts, and plant fragments and spores. Of these, conodonts are the best fossils on which to base an age determination or correlation. In central Tennessee the black shales unconformably overlie beds of Ordovician, Silurian, and Devonian ages and underlie beds of Mississippian age. This report is based on a study of conodonts in 325 collections from 65 measured sections. However, in order to avoid a great duplication of data, only 186 of these collections from 27 of the measured sections are mentioned by number in the report. The stratigraphic position of each collection has been referred either to the Chattanooga shale-Maury formation contact or Chattanooga shale-New Providence shale Conodonts in most of the 186 collections are contact. listed either in table 7 or in table 8; and the localities from which the collections came are indicated in plate 1. Locality data are given on pages 26 to 38, and information pertaining to individual collections is listed on pages 38 to 43. Some of the conodonts considered significant in determining the age and correlation of the Chattanooga shale and the Maury formation are illustrated in plates 2-4, and their stratigraphic range in the Chattanooga shale of the Eastern Highland Rim of central Tennessee is recorded in figure 1. All specimens illustrated in this paper have been deposited in the United States National Museum. Locality numbers are the same as those used by L. C. Conant and V. E. Swanson in a paper they are now preparing on the Chattanooga shale. Many conodonts that belong chiefly to the bladelike and barlike genera have been disregarded because the species of these genera are not easily differentiated. Molds of conodonts are common in the black shales, and rubber replicas were made of many such specimens as an aid to their identification. The stratigraphic classification used in this paper was agreed upon during a field conference held May 4 to 7, 1952, in central Tennessee between P. E. Cloud, Jr., J. S. Williams, L. C. Conant, V. E. Swanson, and the writer. The classification follows: ### Mississippian: Maury formation: throughout much of the area the basal bed of the Maury contains many phosphatic nodules. This nodule bed is classified as early Mississippian except in a part of north-central Tennessee where it is probably of very late Devonian age. INTRODUCTION 3 Upper Devonian: Chattanooga shale: Gassaway member Dowelltown member Hardin sandstone member Field work was begun in June 1944 when A. L. Slaughter, S. E. Clabaugh, and the writer did reconnaissance work on the Devonian and Mississippian black shales of the eastern United States. Outcrops in central Tennessee—at Horseshoe Bend on the Caney Fork in White County (locality 88) and in the Flynn Creek area of Jackson County (locality 54)-were measured and sampled, and it was partly through these investigations that the potentialities of the black shales in a part of the Eastern Highland Rim of Tennessee as a source of uranium became evident. During June 1947 the writer collected conodonts from some of the sections in central Tennessee and south-central Kentucky that Campbell (1946) listed in his paper on the New Albany shale; also, in June 1947, the writer (Hass, 1948) discovered a thin bed of bentonite in the upper part of the Dowelltown member of the Chattanooga shale. The type area of the Chattanooga shale was first studied by the writer (Hass, 1947b) during the summer of 1947. In November 1947 the United States Geological Survey placed a party in central Tennessee for the purpose of investigating the Chattanooga shale for the Raw Materials Division of the Atomic Energy Commission. L. C. Conant was in charge of the investigation, and the writer, who was with the party intermittently, was responsible for the paleontologic and some of stratigraphic phases of the work. V. E. Swanson joined the party in June 1949 and worked mostly in the area between the Western Highland Rim of central Tennessee and the Tennessee River. He worked also in northwest Georgia, north Alabama, and northeast Mississippi. The following field men assisted in the measurement and interpretation of sections: R. C. Robeck, 1947-49; R. E. Smith, 1947-48; Andrew Brown, 1947-49; and W. A. Heck, 1948. Most of the collections were prepared in 1948 and 1949 by L. A. Shirley, W. M. Hisey, and Alford Rarick, all of whom were geology students at the University of Alabama. ### PREVIOUS WORK The literature on the age and correlation of the black-shale sequence of central Tennessee and nearby States contains many conflicting opinions. Witness, for example, some of the ideas that have been held: Safford (1851) regarded the "Black or bituminous slate" of central Tennessee as one of his five major stratigraphic units. He assigned it to the Devonian but several years later he (1856, p. 148, 149) placed the "Black slate" in the Carboniferous as the lowest division of that system. Even so, Safford (1856, p. 158) mentioned in a footnote that the age of the "Black slate" is in doubt. In his "Geology of Tennessee" Safford (1869, p. 150, 151) regarded the black shale as of Devonian age. He (1869, p. 330, 331) stated that to the west of the Cumberland tableland the "Black shale group" or "Black shale formation" consists of three parts, which from top to bottom are: - 1. A thin bed of argillaceous, fetid, concretionary bodies commonly called "kidneys". - 2. Black shale. - 3. A dark-gray sandstone which is bituminous, fetid, and commonly fined grained. This sandstone was reported to range in thickness from a few inches to 15 feet and to form conspicuous ledges in Wayne, Hardin, and southwest Lewis Counties, Tenn. The divisions of Safford's "Black shale group" have been recognized by subsequent workers, but, as indicated on the following pages, these divisions have been treated in various ways. Killebrew and Safford (1874, p. 28, 39) briefly mentioned the "Black shale" of Tennessee. They assigned it to the Devonian "Hamilton period." And Smith (1878, p. 10, 11; 1890, p. 154, 155) who worked in Alabama considered the "Black shale" of that State to be of Devonian age. The name "Chattanooga black shale" was proposed by Hayes (1891, p. 142, 143) as a substitute for Smith's (1878, p. 10, 11; 1890, p. 154, 155) and Safford's (1869, p. 330) nongeographic term "Black shale." It included the beds between the Rockwood formation of Silurian age and the Fort Payne chert of Carboniferous age. Hayes' (1892, 1894a, 1894b, 1894c, 1894d, 1895) "Chattanooga black shale" consists of two units: a lower black shale and an upper gray one which commonly contains a layer of round concretions. He placed the formation in the Devonian and designated the outcrop at the north end of Cameron Hill in Chattanooga, Tenn., as the type locality. Safford and Killebrew (1900, p. 104) proposed a classification of the black-shale sequence that differed from previous ones. They used several new stratigraphic names: Carboniferous: Mississippian or Subcarboniferous: Maury green shale (ball or kidney phosphate) Devonian: Black shale (Chattanooga shale) Swan Creek phosphate Hardin sandstone The Maury green shale of Safford and Killebrew (1900, p. 104, 141-143) is the top division of Safford's (1869) "Black shale group", and the gray-shale unit of Hayes' (1892, 1894a, 1894b, 1894c, 1894d, 1895) "Chattanooga
black shale." The Maury was described as ranging from a few inches to 5 feet in thickness, as containing concretions of calcium phosphate, and as including the beds between the Tullahoma formation and the underlying "Black shale (Chattanooga shale)." It was named for Maury County. Safford and Killebrew (1900, p. 104, 138, 139) proposed the name "Swan Creek phosphate" for a phosphatic bed which they stated ranges from 10 to 50 inches in thickness in Lewis and Hickman Counties, Tenn., and from 1 to 10 inches, in the adjacent area. In the present paper the name "Swan Creek phosphate" is not used. The bed so identified by Safford and Killebrew is the basal sandstone of the Gassaway member. The Hardin sandstone of Safford and Killebrew (1900, p. 104, 137) is the lower division of Safford's (1869) "Black shale group." Hayes and Ulrich's (1903) Chattanooga shale—which they also refer to as the "Chattanooga formation"—is the "Chattanooga black shale" of Hayes (1891). As so defined, their Chattanooga shale includes Safford and Killebrew's (1900) Maury green shale, Black shale (Chattanooga shale), Swan Creek phosphate, and Hardin sandstone. Hayes and Ulrich (1903, explanation of correlation table) classified the Chattanooga shale as Devonian, stating that it "seems to represent the whole of, and perhaps more than, the upper Devonian deposits of Pennsylvania and New York." Ulrich (1905, p. 24, 25) suggested that the Devonian black shale should be called the Ohio shale because that name had priority over other geographic names including Chattanooga shale and New Albany shale. Also, he divided the Mississippian into two divisions of undesignated rank: the Tennessean, which included Chester and Meramec rocks, and the Waverlyan, which included Osage and Kinderhook rocks. Grabau (1906, p. 612, 613) regarded the "Black shale" of the southern United States as a basal deposit—a residual soil of an ancient peneplain, very fine and very carbonaceous, and the result in many places of the solution of calcareous strata. [He believed that] this soil was worked over by the transgressing Mississippian sea, which rearranged it, washed it from the higher points, and collected it in greater thickness in the depressions of the old peneplain. As the water deepened, deposition of calcareous shales or of limestones followed, the transition being a perfect one—sometimes gradual, sometimes abrupt. Grabau held that the name Ohio shale—of Late Devonian age—could not be used for the transgressive "Black shale" of the southern United States. He suggested that the name "Chattanooga shale" might be used if it were "dissociated from the idea of any definite age relations." In 1911 Ulrich proposed a new classification of the Paleozoic. In this classification Mississippian rocks were assigned either to the Tennessean system, which included those of Meramec and Chester ages, or to the Waverlyan system, which included those of Kinderhook and Osage ages. Ulrich refused to accept such stratigraphic concepts as facies faunas and lithofacies; moreover he was of the opinion that the geologic systems should be delimited by widespread pronounced unconformities. Because of these views, Ulrich proposed that a new series—the Chattanoogan—be inserted into the Waverlyan system below the Kinderhookian. The general time scale of the Waverlyan according to Ulrich (1911, pl. 29) and the formations in middle Tennessee assigned to that system follow: Middle Tennessee formations Waverlyan: Osagian: Fort Payne chert Keokuk Tullahoma of Hayes and Ulrich Late Burlington Early Burlington New Providence shale Fern Glen Kinderhookian: Chouteau Hannibal Glen Park Ridgetop shale Louisiana Chattanoogan: Maury shale Black shale Sunbury Berea Bedford Cleveland By 1911 Ulrich's (1911, p. 426) studies had led him to believe that much of the black-shale sequence of the interior of the United States is post-Devonian, for, with the exception of "the lower part of the 'New Albany shale," which is probably of Devonian age," he knew of no deposits of unquestionable Late Devonian age in Kentucky, Tennessee, Arkansas, or Oklahoma. In 1911 Bassler (1911, p. 214) also considered the Chattanooga shale and its thin basal sandstone—identified as the Hardin sandstone member—as the first post-Devonian deposit of central Tennessee. The basal sandstone was reported to contain reworked silicified fossils of Ordovician, Silurian, and Devonian ages in addition to many specimens of fish teeth and conodonts that Bassler thought are like those that Newberry (1875) had found in the Cleveland shale of Ohio. A similar conodont fauna was believed (Bassler, 1911, p. 214) to be present in the black-shale portion of the Chattanooga shale. Bassler believed that two Tennessee formations of Waverlyan age had been deposited in a number of closely spaced embayments. He (Bassler, 1911, p. 216) proposed the name "Ridgetop shale" for the older formation and designated the outcrops along the Louisville and Nashville Railroad between Bakers in Davidson County and Ridgetop in Robertson County as the type locality. The Ridgetop shale according to Bassler (1911, p. 223) is early Kinderhookian. The New Providence shale is the other Waverlyan formation that Bassler believed was deposited in a number of embayments. He (1911, p. 218–220, 223) was of the opinion that the formation is early Osagian and regarded the exposures at Whites Creek Springs (Crocker Springs), Davidson County, Tenn., as the most "important Waverlyan section of Tennessee." Kindle (1912b) believed that it is possible to have different contemporaneous faunas and distinct lithofacies represented in the rocks of the same basin of deposition; and instead of accepting the idea that the Chattanooga shale is Mississippian because it is separated from the underlying rocks by a widespread unconformity, Kindle placed most of the black-shale sequence of the eastern United States in the Devonian. According to Kindle (1912a, p. 136) the hiatus at the base of the Chattanooga shale represents the early Genesee, the late Hamilton, or both. Kindle (1912a, p. 130-135) believed that so far as the Chattanooga shale is concerned, Bassler's (1911) paper on "The Waverlyan period of Tennessee" can be reduced to the following three propositions: 1. The Chattanooga shale of central Tennessee is distinct from the black shales designated as the Chattanooga shale in the U. S. Geological Survey folios of eastern Tennessee. Kindle rejected this proposition; he regarded the black shales of central and eastern Tennessee as correlatives and as Devonian in age. General time scale Ohio section Waverlyan: Osagian Kinderhookian Chattanoogan: Sunbury Sunbury shale Berea Berea sandstone Bedford Bedford shale Cleveland Cleveland shale Olmsted Olmsted shale Huron Huron shale Devonian: Neodevonian: Chemung Chagrin formation Portage (? break) Genesee ? Genesee shale Ulrich (1912, p. 158) did not believe that the Cleveland-Olmsted-Huron sequence could be a black lithofacies which grades eastward into the gray, Upper Devonian, Chagrin shale—a view held at least in part by many geologists, including Prosser (1912, p. 515–518), Kindle (1912b), Kindle (in Prosser, 1912, p. 518), and His opinion was based on his finding identical conodont faunas in the shales of the two areas. - 2. The Chattanooga shale is a correlative of the Cleveland shale of Ohio. Kindle did not take issue with this proposition, but stated that, in his opinion, the Chattanooga shale is probably a correlative not only of the Cleveland shale of Ohio but also "of much of the remainder of the Ohio shale as well." - 3. The Cleveland shale of Ohio is of Waverlyan age. Kindle disagreed with this proposition. According to Kindle, the evidence, submitted by Newberry and restated by Bassler, in support of a Waverlyan age for the Cleveland shale is incorrect. That age designation was based in part on the reported presence of Carboniferous fishes in the Cleveland shale; but, according to Kindle, such fishes have not been found by subsequent workers. Instead, Kindle claimed some of the Cleveland fishes are similar to those present in rocks of accepted Devonian age. As for the conodont fauna of the Cleveland shale, which Bassler claimed is also in the Chattanooga shale of central Tennessee, Kindle stated that the recorded evidence indicated a Devonian age. Ulrich (1912, p. 157, 162, 164) regarded diastrophism as the ultimate basis for the division of the geologic column into systems. He clarified his stand on the time-stratigraphic limits of the Chattanoogan series, stating that the Cleveland shale, as previously delimited by him, consists of the Cleveland shale, Olmsted shale, and Huron shale of other authors—that is, the Chattanoogan series embraces the formations from the base of the Huron shale to the top of the Sunbury shale. These formations and their correlatives in Tennessee, according to Ulrich, are given below. G. A. Cooper (Cooper and others, 1942, p. 1764). Instead, Ulrich (1912, p. 159, 166) held that the Cleveland-Olmsted-Huron sequence wedges out eastward on top of the Chagrin shale which in turn wedges out westward. The wedging out in different directions of these two rock sequences was due, in Ulrich's opinion (1912, p. 159), to a tilting of the North American Continent; this tilting permitted the sea to invade the Continent from the north-middle-Atlantic area in the Late Devonian and from the Gulf of Mexico in Chattanoogan time. Ulrich (1912, p. 158) believed that there is a close and undeniable similarity in the conodont and fish faunas of the Cleveland shale and the Huron shale—faunas which, he claimed, are quite unlike those "in the supposed intervening Chagrin shale." However, his opinion regarding the close similarity of the conodont faunas of the Cleveland shale and the Huron shale is open to question. The writer (Hass, 1947a) has studied the conodont faunas of these two shales and has found them to be dissimilar. According to
Ulrich (1912, p. 170, 171) In Tennessee, more particularly in the west middle part of the state, a . . . [time] break is indicated by the Maury shale, a thin glauconite bed often filled with phosphatized concretions, that probably represents surficial decomposition and subsequent recementation. This layer was referred to the top of the Chattanooga by Hayes and Ulrich [1903], which is correct if we consider chiefly the origin of its material. But if the date of its recementation and the fact that its top includes both reworked and transported material is brought into the foreground, the layer becomes debatable ground. On the latter grounds, I [Ulrich] take it, Safford [and Killebrew, [1900], and more recently Bassler [1911], have classified the Maury shale as post-Chattanoogan. Ulrich did not favor this classification. On practical grounds he preferred to place the Maury green shale of Safford and Killebrew (1900) in the Chattanooga shale, instead of regarding it as the recemented basal deposit of the immediately overlying formation. Otherwise, he claimed, the age of the Maury, even in the same general area, would differ from outcrop to outcrop. For example, where directly overlain by the Ridgetop shale, the recemented Maury would be of early Kinderhook age; where directly overlain by the New Providence shale, it would be of early Osage age; and where directly overlain by the Fort Payne chert, it would be of late Osage age. To Ulrich (1912, p. 162) the term "Chattanooga shale" as used by many of his contemporaries refers to the entire black-shale sequence present "between the middle Devonian and the first limy or sandy beds of the Mississippian." In Ulrich's opinion, the following two distinct groups of black shales are present within this interval: - 1. A younger group of Waverlyan age, which includes the Chattanooga shale of the middle Tennessee area. - 2. An older group of Devonian age, of which the Genesee segment is the most important. Although Ulrich (1912, p. 164, 166, 167) believed that representatives of both groups are probably in Kentucky, he was of the opinion that only the upper part of the younger group (Cleveland shale and Sunbury shale equivalents) is in central Tennessee. The Hardin sandstone was considered to be the transgressive basal bed of the Chattanooga shale. Drake (1914), in his paper on the economic geology of the Waynesboro quadrangle in Tennessee considered the Chattanooga shale and the Hardin sandstone member to be of Late Devonian age. He referred to the Maury green shale of Safford and Killebrew (1900) as the Maury glauconitic member of the Ridgetop shale and believed it rested unconformably upon either the Chattanooga shale or the Hardin sandstone member. In 1915, Ulrich (1915, p. 96-99) stated that his "Chattanoogan is approximately contemporaneous with the Kinderhookian series." The presence of a widespread unconformity beneath the Chattanooga shale was cited as evidence for placing that formation in the Mississippian. Also, he regarded the Ridgetop shale of Tennessee as of late Kinderhook age—rather than early, as previously held—and stated that inasmuch as the Ridgetop grades into the underlying Chattanooga shale, the latter formation is inferred to be "at least in part, of early Mississippian age." Shaw and Mather (1919, p. 48-51) reported on the Chattanooga shale in Allen County, Ky. In their paper, the shale was classified as Devonian. They published a paleontological report by Ulrich, who stated that the fossils from an upper horizon of the Chattanooga shale indicate an early Mississippian (Berea "grit" and Sunbury shale) age, and those from a lower horizon indicate a possible 'late Devonian but more probably [a] very early Mississippian (Cleveland shale) age." Ulrich identified Lingula cf. L. subspatulata [probably = Barroisella campbelli Cooper], ?Pseudobornia, "Sporangites huronensis" [Tasmanites huronensis (Dawson)], and conodonts in a collection from the lower part of the Chattanooga shale; and Lingula melie, Orbiculoidea newberryi, and conodonts in collections from the upper part of the shale. He also reported on some fossils that were collected by Wallace Lee and Mather from a thin conglomeratic sandstone at an exposure on "Bledsoe Creek, 2 or 3 miles north of Bransford," Sumner County, Tenn. (See Mather, 1920, p. 19, 20.) This sandstone is Campbell's (1946) Bransford sandstone member of his Gassaway formation. Ulrich recognized some fish bones and teeth, including a Cladodus tooth, and two species of Lingula in the collection from the sandstone in addition to conodonts which he stated are like those "commonly found in the Cleveland shale in Ohio, in the lower and middle parts of the Chattanooga shale in the Appalachian region, and in the phosphatic basal deposit of the same formation in central Tennessee." He suggested that the sandstone might represent a part of the Berea sandstone of Ohio. 7 Shaw and Mather's report on Allen County, Ky., was followed by Mather's (1920) paper on an adjoining area in Sumner County, Tenn. In Mather's paper the Chattanooga shale was officially classified by the United States Geological Survey and the State Geological Survey of Tennessee as Devonian or Carboniferous; but Mather (1920, p. 19) personally considered the Chattanooga shale of northern Tennessee and southern Kentucky to be of early Mississippian age. He stated that the black-shale sequence consists of two divisions or formations: "the lower of these formations may be of Devonian age, but the upper, in the writer's [Mather's] opinion, must be considered Mississippian." Miser (1921, p. 16, 23, 24) classified the Chattanooga shale as Devonian or Carboniferous. He considered the Hardin sandstone to be a member of the Chattanooga shale and placed the Maury glauconitic member of the Ridgetop shale in the Carboniferous. Swartz (1924, p. 24) proposed the name "Glendale shale" for "a thin, hard, gray shale crowded with Lingula melie" that overlies the Chattanooga shale and underlies the Fort Payne chert in the vicinity of Chattanooga, Tenn. The Glendale shale of Swartz is considered herein to be the upper division of Hayes' (1891, 1892, 1894a, 1894b, 1984c, 1894d, 1895) "Chattanooga black shale," and the Maury green shale of Safford and Killebrew (1900). Swartz, however, was of the opinion that his Glendale shale consists of beds which, prior to his work, had been included in the Fort Payne chert. He correlated his Glendale with the lower part of the Cuyahoga shale of Ohio; this correlation was based on the presence in both formations of numerous phosphatic brachiopods, identified as Lingula melie. (1924, p. 24-26) regarded an exposure near Apison, Tenn., as important for determining the age and correlatives of the Chattanooga shale. His section is given below: | Ft. Payne chert. | Feet | Inche | |---|----------|-----------------| | Hard gray shale, full of concretions, becoming | | | | much darker towards the base. From 4 to 6 | | | | inches above the base are found Lingula melie | | | | abundant | 2 | 11 | | Black shale | 2 | $10\frac{1}{2}$ | | Light to somewhat dark gray clay shale, contain- | | , | | ing, about 6 inches above the base, Lingula | | | | irvinensis, Orbiculoidea ovata var. transversa n. | | | | var., Schuchertella sp., Rhipidomella sp., Chonetes | | | | acutilizatus Girty, and a poorly preserved rhyn- | | | | chonelliform brachiopod | 1 | 10 | | Black shale | 10 | 8 | | Very argillaceous sandstone | - • | 4 | | Rockwood formation: gray, greenish, and buff | | | | arenaceous shale and argillaceous sandstone. | | | Swartz's (1924, p. 25, 26) remarks on the Apison section follow: The fossiliferous gray shale of the above section furnishes the key to the situation. Chonetes acutiliratus Girty (in manuscript) was originally described from the Bedford shale of Ohio. The Rhipidomella sp. is very similar to if not identical with a form from the Bedford shale of Ohio also being described by Girty. Lingula irvinensis was originally described from the Bedford-Berea shale of Indian Fields, Kentucky. Both the fossils and lithology serve to identify it with the Bedford-Berea wedge traced to east central Kentucky by Morse and Foerste in 1909. This correlation is further strengthened by its position between two black shales. Swartz also wrote that the black shale immediately overlying the above-mentioned gray fossiliferous shale contains [the] abundant and characteristic *Lingula melie*. This fact, together with its position above a gray shale containing a Bedford-Berea fauna, and below a second gray shale which appears to represent the lower part of the Cuyahoga shale of Ohio, makes highly probable its correlation with the Sunbury shale of Ohio. The stratigraphic succession would also appear to demand the correlation of the lower black shale with the Cleveland shale of the Ohio section. Swartz (1924, p. 26) also investigated the type locality of the Chattanooga shale at the north end of Cameron Hill in Chattanooga, Tenn. His section is given below: | Ft. Payne chert. | Feet | Inches | |---|------|--------| | Glendale shale: hard gray shale with some concre- | | | | tions toward the base | 2 | 4 | | Black shale | | 3/8 | | Mottled brown and gray shale | | 0-9 | | Black shale | 8 | 0 | | Concealed. | | | He (Swartz, 1924, p. 26) commented that Although no fossils were found in it, it is thought that the mottled shale probably represents the Bedford-Berea interval. In that event the overlying % inch black shale is all that is left of the Sunbury shale of the Apison section. The main mass of the shale at the type locality is thus of Cleveland age. As for the Maury shale of central and western Tennessee, Swartz (1924, p. 28, 29) stated that it is separated from the Chattanooga shale by "a marked unconformity" and that it is older in central Tennessee where, at Eulie, Sumner
County [sic] it contains fossils of Hamburg öolite age, than in western Tennessee where, at Linden, Perry County, it contains "in addition to Ridgetop forms, a number of species hitherto known only from the basal Ft. Payne chert." Ulrich and Bassler (1926) published a descriptive paper on the conodont faunas of two formations: the Rhinestreet shale (=Attica shale of Chadwick, 1923) at Shaletown, Erie County, N. Y., and the basal sandstone of the Chattanooga shale at Mount Pleasant, Maury County, Tenn. (vicinity of locality 154 of present paper), which they considered to be the Hardin sandstone. The paleontologic data published by Ulrich and Bassler are intended to support their opinion that two groups of beds are involved in the black-shale problem: an older group of Devonian age and a younger one, which includes the Chattanooga shale, of early Mississippian age. Among the conodonts Ulrich and Bassler (1926) described from the basal sandstone at Mount Pleasant, Tenn., the following are regarded by the present writer to be characteristic of the Upper Devonian Gassaway member of the Chattanooga shale (fig. 1): Names used in present paper Ancurognathus bifurcata (Ulrich and Bassler) Palmatolepis glabra Ulrich and Palmatolepis glaber Ulrich and Bassler Palmatolepis perlobata Ulrich and Bassler Polylophodonta confluens (U1rich and Bassler) Names used by Ulrich and Bassler, 1926 Palmatolepis bifurcata Ulrich and Bassler Bassler Palmatolepis perlobata Ulrich and Bassler Palmatolepis extralobata Ulrich and Bassler Palmatolepis peculiaris Ulrich and Bassler Polygnathus confluens Ulrich and Bassler Ulrich and Bassler's Rhinestreet shale (=Attica shale of Chadwick, 1923) conodont fauna includes Prioniodus alatus Hinde. This species is in the lowermost beds of the Upper Devonian Dowelltown member of the Chattanooga shale. In Butts' (1926) paper, the Chattanooga shale of Alabama was officially classified by the United States Geological Survey and the Geological Survey of Alabama as Devonian or Carboniferous. Butts (1926, p. 161), however, classified the Chattanooga shale of southwestern Tennessee and Alabama as Mississippian and correlated it with the Sunbury shale of Ohio; however, the explanation of plate 48 of his paper states that the black-shale fossils illustrated on that plate occur in the Cleveland shale as well as in the Sunbury shale. Butts' conodonts were collected at Quicks Mill, about 4 miles west of New Market, Madison County, Ala. (locality 127 of present paper). Among those he illustrated are Ancyrognathus bifurcata (Ulrich and Bassler), Palmatodella delicatula Bassler, and Polylophodonta confluens (Ulrich and Bassler). These conodonts have not been found by the present writer in either the Cleveland member of the Ohio shale (formerly Cleveland shale) or the Sunbury shale, but they have been found by him in the Huron member of the Ohio shale. The conodonts illustrated by Butts (1926) were later described and figured by Holmes (1928). Swartz (1927) reported on the black-shale sequence of eastern Tennessee and the adjacent part of Virginia. He considered his Chattanooga shale of that area which corresponds to the upper black-shale unit of Campbell's (1894) "Chattanooga black shale" and to the Big Stone Gap shale of Stose (1923)—to be partly of Devonian and partly of Mississippian age and divided it into an upper and a lower black shale and a middle gray shale. Swartz proposed the following names for his divisions: Big Stone Gap member (youngest) Olinger member Cumberland Gap member (oldest) Swartz also held (1927, p. 494, 499) that the name Big Stone Gap shale of Stose (1923) must be abandoned, because it refers to beds considered by Swartz to be the exact equivalent of the Chattanooga shale of the type area. However, believing that Stose's name should be preserved, Swartz (1927, p. 494) proposed that it be redefined so as to apply only to the upper member of Swartz's Chattanooga shale. According to Swartz (1927, p. 498) a well-marked unconformity separates his Big Stone Gap member from his Olinger member throughout southeastern Tennessee; he (1927, p. 497) also stated that his "Olinger member was deposited concomitantly with the upper part of the Cumberland Gap member." In discussing the sections he published in 1924, Swartz (1927) stated that all three members of his Chattanooga shale are at the type locality of the formation on Cameron Hill as well as at the locality near Apison. His assignment of the beds at these two localities follows: Type locality of Chattanooga shale, north end of Cameron Hill, Chattanooga, Hamilton County, Tenn. [Swartz, 1927, p. 486, modified by present writer] | Chattanooga shale: | | | |------------------------|------|--------| | Big Stone Gap member: | Feet | Inches | | Black shale | 0 | 3/8 | | Unconformity. | | | | Olinger member: | | | | Gray clay shale | | 0-9 | | Cumberland Gap member: | | | | Black shale | 8 | 0 | | | | | Section near Apison, approximately 16 miles east of Chattanooga, Hamilton County, Tenn. [Swartz, 1927, p. 485, modified by present writer] | towards, 1021, p. 100, modified by probably written | | | |---|----------|-----------------| | Chattanooga shale: | | | | Big Stone Gap member: | Feet | Inches | | Black shale with Lingula melie | 2 | $10\frac{1}{2}$ | | Unconformity. | | | | Olinger member: | | | | Gray clay shale with Lingula irvinensis, | | | | Rhipidomella sp., and abundant Cho- | | | | netes acutiliratus? | 1 | 10 | | Cumberland Gap member: | | | | Black shale | 10 | 8 | | | | | Holmes (1928) described a conodont fauna from the Chattanooga shale at Quicks Mill, Madison County, Ala. (locality 127 of present paper). She regarded the Chattanooga shale as of Mississippian age. Among PREVIOUS WORK 9 the conodonts she described, the writer of this paper regards the following species as characteristic of the Upper Devonian Gassaway member of the Chattanooga shale (fig. 1): Names used in present paper Palmatolepis glabra Ulrich and Bassler Names used by Holmes, 1928 Palmatolepis elongata Holmes Palmatolepis perlobata Ulrich and Bassler Palmatolepis perlobata Ulrich and Bassler Polytophodonta confluens Ulrich and Bassler Polygnathus gyratilineata Holmes Polygnathus pergyrata Holmes Polygnathus trilobata Holmes Polygnathus concentrica Ulrich and Bassler Polygnathus rhomboidea Ulrich Ancyrognathus bifurcata (Ul Palmatolepis ir Palmatolepis inequalis Holmes rich and Bassler) Palmatodella delicatula Bass- Palmatodella delicatula Ulrich and Bassler Morse (1928) named the black-shale sequence of northeast Mississippi the Whetstone Branch shale. This formation was described as consisting chiefly of black shale together with some sandy shales and a few sandstones. Morse (1928, p. 36) found *Lingula* sp., *Tentaculites* sp., and other fossils in the shale and concluded that because of the fossils, and especially because of its unconformable relation to other beds of more definite age, the Whetstone Branch formation is referred to the Devonian. It belongs, therefore, to the lower and greater part of the Chattanooga shale of the type locality. Swartz later (1929) reported more fully on the Chattanooga shale of northeastern Tennessee and the adjacent part of Virginia, and (1929, p. 447, 448) concluded ¹ that the Chattanooga shale in Tennessee and Virginia, with the possible exception of the lower part of the Cumberland Gap member, is Mississippian throughout. This is especially true in the type area about Chattanooga where the Cumberland Gap member, which there comprises almost the entire Chattanooga shale, is represented by its upper part only, the part which intertongues with the Mississippian Olinger member. Savage (1930) identified the black-shale sequence of Kentucky with the New Albany shale. He (1930, p. 16-21) listed some of the fossils in the black shales and stated that these fossils indicate a Late Devonian (Tully and Genesee) age. Pohl (1930a, p. 62) considered some of the black shales of northern Tennessee to be of Genesee age, but stated that "because of the unestablished relations of the Genesee equivalent in Tennessee the name Trousdale shale is here tentatively proposed for" these shales. Later, he (1930b, p. 152) suggested a correlation of the Trousdale with the "Genesee-Portage black shales of the northeastern Devonian." Pohl (1930b, p. 151) also stated that the term "Chattanooga shale" cannot be used to refer to the entire black-shale sequence because the type Chattanooga shale, according to Swartz, is Mississippian. He, therefore, proposed to restrict the name "Chattanooga shale" to deposits of "post-Devonian-pre-Osage" age. Pohl's (1930b) classification of the black-shale sequence of central Tennessee follows: ### Mississippian: Kinderhookian: Chattanooga shale (widespread occurrence): Upper black shale; a correlative of the Sunbury shale of Ohio and Kentucky. Widespread unconformity representing the Berea sandstone and Bedford shale interval of Ohio and Kentucky. Lower black shale; a correlative of the Cleveland shale of Ohio and Kentucky. Upper Devonian: Trousdale shale (local occurrence): a correlative of Genesee and Portage rocks of the northeastern States. Morse (1930) published a second paper on the black shale of northeast Mississippi. Previously he (1928) had named this shale, the Whetstone Branch shale. had correlated it with a part of the Chattanooga shale. and had classified it as Devonian. Morse's conclusions were based partly on fossils—which include Tentaculites and partly on the supposed presence of an important widespread unconformity at the top of the Whetstone Branch shale. Morse (1928) named the overlying formation the Carmack limestone and considered it to be of Mississippian age. He (1930, p. 72) stated that the basal foot of his Carmack limestone consists "of long flat shalelike pebbles in a dark matrix of oolitic and green sand texture. Some of the larger rounded
masses may be concretions instead of pebbles, and some of them give the test for phosphate." This description suggests that the basal bed of the Carmack limestone of Morse is the upper division of Safford's (1869) black-shale sequence, the upper unit of Hayes' (1891, 1892, 1894a, 1894b, 1894c, 1894d, 1895) "Chattanooga black shale," and the Maury green shale of Safford and Killebrew (1900). Jewell (1931, p. 22, 37), because of his work in Hardin County, Tenn., considered the "Chattanooga formation" to be of Mississippian age and to consist of the Maury glauconitic member at the top, a Black shale member, and the Hardin sandstone member at the base. He (1931, p. 38) held that the Chattanooga is set off by unconformities from the adjacent formations and regarded the break at the base of the Chattanooga ¹ The italics are Swartz's. as more important than the one at the top. Jewell (1931, p. 41) placed the Maury glauconitic member in the "Chattanooga formation" instead of in the overlying Ridgetop shale because to him the Maury seems to be absent throughout most of Hardin County. Jewell argued that if the Maury were the basal bed of the Ridgetop shale, its geographic distribution should conform closely with that of the Ridgetop shale. As a result of their work in south-central Kentucky, Savage and Sutton (1931) considered the black-shale sequence of that State to be chiefly of Late Devonian age, though partly of early Mississippian (Kinderhook) age. In their opinion the Upper Devonian portion is widespread in its occurrence; it contains beds of Tully and Genesee ages and, in addition, may include younger Devonian beds. They stated that in south-central Kentucky the Mississippian portion of the black-shale sequence—which contains megafossils—is restricted in its occurrence and lies unconformably upon the Devonian black shales. In 1932, in keeping with the philosophical concepts expressed in his 1911 paper, Bassler stated (1932, p. 7) "that many of the important formations [in central Tennesseel are restricted to small areas and . . . thin out along the old shore lines instead of passing laterally into different rock types holding distinct fossils." In the same paper (1932, p. 136 passim) he also classified the Chattanooga shale and the Hardin sandstone member in the areas he mapped as lowermost Mississippian and placed both stratigraphic units in the "Chattanooga group." He (1932, p. 143) believed that the "Maury green shale" represents the introductory stage of whatever formation directly overlies it—that is, at some localities, as at Bakers Station, Davidson County (Bassler, 1932, p. 140), the Maury is in the basal Ridgetop shale and is of Kinderhook age; at other localities, as at Whites Creek Springs (Crocker Springs), Davidson County (1932, p. 147), it is in the basal New Providence shale and is of early Osage age; and at still other localities (1932, p. 179), it is in the basal Fort Payne chert and is of late Osage age. Bassler further mentioned (1932, p. 133) that "in northern Tennessee the lower part of the Black shale is separated from the upper by a well-marked unconformity and, moreover, contains Devonian fossils. This Devonian part of the shale does not apparently extend southward over the Nashville Dome to any great distance." On figure 4 of Bassler's (1932) paper, this Devonian black shale is called the "Chattanooga shale (lower)" in order to distinguish it from his Mississippian or "Chattanooga shale (upper)" black shale. Also on figure 4, Bassler shows the Hardin sandstone as a transgressive sandstone that is partly of Devonian age and partly of early Mississippian age. According to Wilson and Spain (1936) the Ridgetop shale is not a valid stratigraphic unit; in their opinion, it is merely a phase of the New Providence shale and is of early Osage (Fern Glen) age. Their opinion was based on field and faunal studies. Wilson and Spain classified the "Maury shale" as a member of the Chattanooga shale. Klepser (1937, p. 187) thought that "the Chattanooga and Maury formations are merely facies developments or shore phases of the New Providence, Fort Payne, and possibly Warsaw formations. They become increasingly younger toward the south." Stockdale's (1939, p. 54, 55) opinions are similar to those of Klepser (1937). "Because of the established facies relationships of the Devonian of New York and Pennsylvania," Cooper (Cooper and others, 1942, p. 1736) regarded "much of the black shale of Ohio, Indiana, Kentucky, Illinois, and Michigan" as Devonian; but he was undecided as to how some of the black shale of the southern States should be classified and, therefore, on the correlation chart that accompanies the paper, he placed most of the Chattanooga shale and the Hardin sandstone of west Tennessee in the Devonian or Mississippian. He regarded the Trousdale shale of Pohl as late Middle Devonian and correlated it with the Geneseo shale of New York. Guy Campbell (1946) has published a comprehensive paper on the stratigraphy of the Devonian and Mississippian black shales of the eastern interior of the United States. His (1946, p. 881 passim) classification for central Tennessee follows: Maury shale: Mississippian (Osage): Considered to be the basal bed of the Fort Payne chert and the New Providence shale. Chattanooga shale: Mississippian (Kinderhook): Westmoreland shale Eulie shale Gassaway formation: Bransford sandstone member Upper Devonian: Dowelltown formation: Hardin sandstone member Middle Devonian: Trousdale formation Campbell named all the above-listed divisions of the Chattanooga shale with the exception of the Trousdale and the Hardin sandstone. Campbell's Trousdale formation is the Trousdale shale of Pohl. Pohl (1930b) considered his formation to be of Late Devonian (Genesee-Portage) age, but Campbell, as did Cooper (Cooper and others, 1942, chart 4), preferred to assign the formation to the late Middle Devonian. In the present report the name "Trousdale formation" PREVIOUS WORK 11 or "Trousdale shale" is not used; beds so identified by Campbell, Pohl, and Cooper are placed in the Upper Devonian Dowelltown member of the Chattanooga shale. The type localities of Campbell's (1946, p. 886) Dowelltown and Gassaway formations are located along the Eastern Highland Rim of central Tennessee: the Dowelltown is in DeKalb County, the Gassaway in Cannon County. Campbell placed his Dowelltown formation in the Upper Devonian and his Gassaway formation in the lower Mississippian. In the present report the Dowelltown and the Gassaway are both classified as Upper Devonian and are considered to be members of the Chattanooga shale rather than distinct formations. Campbell stated (1946, p. 883) that to the east of the Central Basin, in DeKalb County and adjacent territory, the Dowelltown shows deposition under normal conditions for the formation and consists of a lower and an upper member, each with a lower bed of fissile black shale and an upper bed with interbedded layers of gray and black shale. The two members are delimited by Barroisella n. sp. and Spathiocaris, which occur in the lower member but not in the upper. This is in harmony with the characters of the Blackiston [formation] in Indiana. The Hardin sandstone according to Campbell (1946, p. 881, 892) is the basal sandstone member of his Dowelltown formation. Campbell (1946, p. 881, 884) correlated his Gassaway formation with his Sanderson formation, stating that its "only change in character from the Sanderson of Kentucky and Indiana is in the addition of a layer of sandstone at the base." The Bransford sandstone member of Campbell is at the base of his Gassaway formation throughout the northwestern part of the Nashville Basin. At its type locality on Bledsoe Creek, 3.6 miles north of Bransford, Sumner County, Tenn., the Bransford sandstone is as much as 0.25 foot thick and consists of very-light-gray to dark-gray iron-oxidestained unsorted rounded grains of quartz sand together with bone fragments, teeth, conodonts, and iron sulfide grains and nodules. The Bransford sandstone, according to Campbell (1946, p. 884), occurs "at the level of the marked faunal break between the Blackiston and Sanderson [formations] in Indiana and at the level of the lithic break between the Olmsted and Cleveland [shales] in Ohio." In Shaw and Mather (1919) and Mather (1920), Ulrich said that this sandstone might correlate with the Berea sandstone of Ohio; and Pohl (1930b) believed that it occurs at the level of an unconformity which corresponds to the Berea sandstone and Bedford shale interval of Ohio. The name "Bransford sandstone" is not used in the present paper; the bed so designated by Campbell is not named. Campbell's Eulie shale and Westmoreland shale are thin beds that crop out in the vicinity of eastern Sumner County, Tenn. The Eulie shale is a gray to greenish-gray mudstone that contains phosphatic nodules. Campbell held that this shale is of early Mississippian age, but the present writer classifies it as very late Devonian. The Westmoreland shale is a grayish-black shale which locally contains phosphatic nodules. Campbell, as does the writer, classified this bed as early Mississipian. The names "Eulie shale" and "Westmoreland shale" are not used herein; the beds so named by Campbell are placed in the Maury formation and are not named. The writer, in an abstract entitled *The Chattanooga* shale type area (1947b, p. 1189), stated that the Chattanooga shale in the vicinity of Chattanooga, Tenn., consists of an upper and a lower black shale and a middle gray shale. He wrote: At the Apison locality [locality 228, see p. 36], the upper black shale member contains lower Mississippian conodonts and is correlated with the Sunbury shale of Ohio. The lower black shale member . . . contains conodonts that correlate it with the Huron shale of Ohio, a formation that the U. S. Geological Survey classifies as Upper Devonian. The middle gray shale member contains Huron conodonts, but
its age is equivocal as J. H. Swartz has reported macrofossils from it which he considered to be of early Mississippian age. . . . The presence of Huron conodonts in the lower black shale member of the Chattanooga disproves the thesis, held by some workers, that, as a unit, the Chattanooga shale is younger than the black shale sequence of the North-Central States. Herein, the above-mentioned upper black shale is placed in the Maury formation and the middle gray shale and the lower black shale in the Upper Devonian Gassaway member of the Chattanooga shale. Stockdale (1948, p. 265, 266) regarded the Chattanooga shale as a time-transgressing unit that resulted from the deposition of near-shore sediments in a southward advancing sea. He published the above quotation from Hass (1947b) and argued against the stratigraphic usefulness of conodonts, suggesting in the form of a question that they are facies fossils that "might have remained unchanged throughout a considerable span of time and might now be found as a fossil assemblage coextensive with the given lithologic, time-transgressing unit." According to Weller and others (1948, chart 5, column 86) the Chattanooga shale of central Tennessee consists of two parts. Rocks of the lower part are of Late Devonian age and rocks of the upper part are partly of Mississippian or Devonian (Fabius group of their Kinderhookian series) age and partly of Mississippian (Easley group of their Kinderhookian series) age. The authors (1948, p. 105) commented on the Table 1.—Standard section of the Chattanooga shale | System | Series | Formation | | Informal field names | | Thickness
(feet) | Description | | | | | | | |-----------------|-------------------|--------------------|--------------------|----------------------|--------------------|---------------------|--|---|-----------------|-----|---|-----|---| | IPPIAN | | F | ort Payne
chert | | | | Limestone, light-gray; numerous cherty beds | | | | | | | | MISSISSIPPIAN | | Maury
formation | | 1 | | 1 - | | 1 - | | | | 2.3 | Mudstone, light- to medium-bluish-gray. Phosphatic nodules throughout interval; nodules in basal 0.4 ft embedded in olive-gray sandy matrix and classified as Upper Devonian | | | | | Gassaway member | black shale | Top black shale | 6.9 | Shale, grayish-black, carbonaceous, tough; iron sulfides common as grains, nodules, and lenses. Phosphatic nodules present in topmost 0.45 ft. They are embedded in black shale and separated from underlying beds of unit by a 0.04 ft thick olivergray sandstone | | | | | | | | IAN | Devonian | ronian | ga shale | i | | Gassawa | Gassawa | Upper b | Upper gray beds | 2.3 | Shale, grayish-black, carbonaceous, tough; interbedded with thin gray mudstone beds. A finely laminated bed, 0.13 ft thick, at base | | | | DEVONIAN | Upper Dev | Chattanooga | | Middle black shale | Middle black shale | Middle black shale | 7.5 | Shale, grayish-black, carbonaceous, tough | | | | | | | I | Up | Cha | Cha | | Middle gray beds | | 9.2 | Mudstone; consists of alternating, thin, greenish-gray, grayish-olive, and grayish-brown beds together with a few thin grayish-black shale beds. A bentonite bed, 0.09 ft thick, is present 0.82 - 0.91 ft below top | | | | | | | | Dowelltown member | | Dowelltow | Lower black shale | | 6.2 | Shale, grayish-black, carbonaceous, tough. A basal sandstone, as much as 0.2 ft thick, may be present; it is grayish black, poorly sorted, and consists chiefly of rounded grains of quartz sand | | | | | | | | ORDO-
VICIAN | | | | | | | Limestone, gray | | | | | | | widespread occurrence of an unconformity at the base of the black-shale sequence; stating that if diastrophism is accepted as the ultimate basis for the subdivision of geologic time, and if plants and animals are believed to have altered in response to the resulting physical changes, a good case can be made for accepting this unconformity as the [Devonian and Mississippian] systemic boundary. It is evident from the above resumé that the age and correlation of the Chattanooga shale have been controversial subjects for many years. Ellison (1946, p. 102) summarized the status of the problem as follows: there exist three present-day interpretations of the age of the Chattanooga and its equivalents. The paleobotanists, some conodont workers, and the United States Geological Survey geologists have much evidence that these formations are in the greater part Devonian in age. A number of workers, including some petroleum geologists and a few State Geological Survey men, prefer to remain neutral and classify the Chattanooga problem as Mississippian-Devonian. Many petroleum geologists, some conodont workers, and a number of State Geological Survey men believe that these beds are definitely Mississippian in age. ### CHATTANOOGA SHALE Haves (1891, p. 142, 143) proposed the name "Chattanooga black shale" as a substitute for Smith's (1878, 1890) and Safford's (1869) nongeographic term "Black shale." The first reference to the Chattanooga shale is brief. It appears as part of the descriptive matter of a geologic column and indicates that the "Chattanooga black shale" is of Devonian age, that it is overlain by the Fort Payne chert of Carboniferous age and underlain by the Rockwood formation of Silurian age. and that it is as much as 35 feet thick. Hayes' (1892, 1894a, 1894b, 1894c, 1894d, 1895) "Chattanooga black shale" consists of two lithologic units: an upper gray shale, 3 to 4 feet thick, which commonly contains a layer of concretions; and a lower black shale. Outcrops at the north end of Cameron Hill in Chattanooga. Tenn., were designated the type locality. The best exposure at the type locality is pictured in plate 5. Swartz (1924, p. 24) named the upper gray-shale unit of Hayes' "Chattanooga black shale" the Glendale shale. Swartz, however, was of the opinion that the beds he identified as Glendale were, prior to his work, a part of the Fort Payne chert. The name "Glendale shale" is not used herein; beds so named by Swartz are called the Maury formation. ### STANDARD SECTION OF THE CHATTANOOGA SHALE The best exposures of the Chattanooga shale in central Tennessee are situated along the Eastern High- land Rim from Jackson County southward to Coffee and Bedford Counties. Throughout much of that area the Chattanooga shale is between 25 and 35 feet thick and at most localities consists of the lithologic divisions given in table 1. Because the type section of Campbell's Dowelltown formation and the type section of his Gassaway formation—both herein reduced to the rank of members of the Chattanooga shale—are not exceptional exposures, and because the type locality of the Chattanooga shale on Cameron Hill in Chattanooga, Tenn., is a poor exposure (see pl. 5), a standard section for the Chattanooga shale has been proposed by L. C. Conant, V. E. Swanson, and the writer. This section is a cut on Tennessee Highway 26, at the east approach to the bridge over Caney Fork, 7.1 miles east of the courthouse at Smithville, DeKalb County, The standard section is locality 76. table 1 for description.) The type locality of Campbell's Dowelltown formation (1946, p. 886) is given as "one and one half miles east of Dowelltown, DeKalb County, Tennessee." No section was found at that distance east of the community of Dowelltown, but there is an exposure, 3.1 miles east of Dowelltown, on the portion of Tennessee Highway 26 that was abandoned as the main highway in 1953. This exposure is taken to be Campbell's type locality. The section given below was measured after the Chattanooga shale and the Maury formation interval had been completely exposed. The section is locality 95. Section 3.1 miles east of Dowelltown, Tenn. ### [See locality 95, pl. 1] | Mississippian: | | | |-------------------|--|------| | Fort Payne chert. | | | | Maury formation | (in part): | Feet | | · | Mudstone, yellowish-brown to
bluish-gray, iron-oxide-stained, | | | | laminated; a few phosphatic nod- | 3. 0 | | | ules present | _ | | | Mudstone, olive-gray, laminated | . 6 | | | Shale, grayish-black, tough; with course of phosphatic nodules at | | | | top | . 2 | | | Mudstone, iron-oxide-stained | . 1 | | | Course of phosphatic nodules | . 1 | | | Mudstone, greenish-gray, lam- | | | | inated, iron-oxide-stained | . 2 | | Devonian: | | | | Maury formation | (in part): | | | · | Course of large phosphatic nodules
embedded in iron-oxide-stained | | mudstone _____ . 3 Section 3.1 miles east of Dowelltown, Tenn.—Continued with reference to the lithologic divisions of the Chattanooga shale used in the present paper, Campbell's type Devonian—Continued Dowelltown includes the beds from the base of the Chattanooga shale: Gassaway member: lower black shale to the top of the upper gray beds. Upper black shale: Also, the beds Campbell assigned to his Gassaway Top black shale: Feet formation belong to the top black shale, and those he Shale, grayish-black, carbonaceous, identified as the Maury shale and "New Providence(?) tough; bedding undulating____ soft blue shale" belong to the Maury formation. Course of phosphatic nodules embedded in grayish-black
shale__ . 2 The type locality of Campbell's (1946, p. 886) Gassa-Shale, grayish-black, carbonaceous, way formation is "on [Tennessee] Highway 53, 5 miles tough; iron sulfides present as south of Gassaway, Cannon County, Tennessee." grains and nodules_____ There are two exposures on Highway 53 within 0.4 Course of phosphatic nodules emmile of each other, one on the north side of a hill and bedded in grayish-black shale__ the other on the south side of the same hill. Although Shale, grayish-black, carbonaceous, laminated, tough; iron sulfides it is not certain which outcrop is the type section of present as nodules, grains, and the Gassaway, the northern one is so taken because paper-thin layers_____ 5.8 the upper black shale is better exposed there. The Upper gray beds: section given below is a composite one; the lower Shale, grayish-black, carbonaceous, tough, with iron sulfides present black shale and the middle gray beds were trenched as nodules, grains, and paperand measured at the southern exposure, the upper thin layers; alternating with thin black shale and the Maury formation at the northern beds of grayish-olive to greenishoutcrop. This is locality 100. gray mudstone. The laminated bed, commonly present at the base of this unit, was not Section 5 miles south of Gassaway, Tenn. recognized_____ 2. 2 [See locality 100, pl. 1] Middle black shale: Shale, grayish-black, carbonaceous, Mississippian: tough, with iron sulfides present Fort Pavne chert. as nodules, grains, and paper-Maury formation: Feet 4. 2 thin layers_____ Mudstone, bluish-green, laminated; Dowelltown member: phosphatic nodules present, but Middle gray beds: not common. Topmost 0.6 ft Mudstone, alternating thin greencontains glauconite 2. 2 ish-gray, grayish-olive, olive-Mudstone, greenish-gray; iron sulgray, and grayish-brown beds fide nodule course present 0.15together with a few thin gravish-0.19 ft. below top_____ . 3 black shale beds. A very light-Mudstone, bluish-green; phosgray iron-oxide-stained bentonite phatic nodules present, espebed, 0.07 ft thick, present 0.53 cially at top_____ . 8 to 0.60 ft below top_____ 7. 9 Mudstone, greenish-gray, lami-Lower black shale: nated_____ . 4 Shale, grayish-black, carbonaceous, Shale, grayish-black, carbonaceous__ . 35 tough; iron sulfides present as Sandstone, iron-oxide-stained.... . 15 nodules, grains, and paper-thin layers; a few thin grayish-olive Devonian: to greenish-gray siltstone beds__ Chattanooga shale: 5. 1 Gassaway member: Upper black shale: 30, 5 Top black shale: Ordovician. Shale, gravish-black, carbonaceous, very well laminated, tough; iron The thicknesses recorded above differ from Campsulfides present as grains and bell's (1946, p. 886) measurements. However, his nodules. Weathered outcrop is description of the section is sufficiently detailed for distinctly banded. No phosone to determine that the limits of his type Dowellphatic nodules in upper part of town formation are as indicated in table 2. Thus, this unit______ 5. 6 Section 5 miles south of Gassaway, Tenn.—Continued Devonian-Continued Chattanooga shale—Continued Gassaway member—Continued Upper black shale—Continued Upper gray beds: Feet Shale, grayish-black, carbonaceous, tough, alternating with thin beds of grayish-olive to greenish-gray mudstone; iron sulfides present as grains and nodules. A laminated bed, 0.25 ft thick, consisting of alternating paperthin lavers of gravish-black shale and iron-oxide-stained fine to **2**. 3 very fine sand at base_____ Middle black shale: Shale, grayish-black, carbonaceous, tough, with iron sulfides present as nodules, grains, and paperthin layers.... 6. 2 Dowelltown member: Middle gray beds: Mudstone, alternating thin greenish-gray, grayish-olive, olivegray, and grayish-brown beds together with a few thin grayishblack shale beds. The thin bentonite bed commonly present near the top of this interval was not recognized_____8.5 Lower black shale: Shale, grayish-black, carbonaceous, tough; iron sulfides present as nodules, grains, and paper-thin layers. Few thin grayish-olive to greenish-gray mudstone beds_ 6.35 Sandstone, consisting chiefly of rounded quartz grains and cono-. 05 donts; iron oxide stained_____ Total 33. 20 Ordovician. Campbell's (1946, p. 886) measurements differ from the thicknesses recorded above, but his description of the section indicates that he regarded the limits of his Dowelltown formation, at the type locality of his Gassaway formation, to be as shown in table 2. Thus, with reference to the lithologic divisions of the Chattanooga shale used in the present paper, the Dowelltown of Campbell is the lower black shale and the middle gray beds; and the type Gassaway formation is the upper black shale. The Maury formation includes beds that Campbell identified as Maury shale and Fort Payne chert. The above discussion is summarized in table 2, which shows that the basal beds of Campbell's type Gassaway formation are the exact correlatives of the topmost beds of his type Dowelltown formation. Therefore, Campbell's Dowelltown formation has been amended so as to consist only of the lower black shale and middle gray beds. The stratigraphic limits of Campbell's Gassaway formation are not changed; they correspond to those of the upper black shale. Table 2 also indicates that Campbell's formations are herein treated as members of the Chattanooga shale. ### HARDIN SANDSTONE MEMBER The Hardin sandstone member underlies the Dowelltown member. It is a part of the widespread basal sandstone of the Chattanooga shale and is restricted to the vicinity of Wayne, Perry, Lawrence, and Hardin Counties, Tenn. and the adjoining part of Alabama. It is as much as 16 feet thick and consists chiefly of siliceous fine-grained sand and silt. The Hardin sandstone member is well exposed along a secondary road by a stone church, 0.15 mile south of United States Highway 64 at Olive Hill, Hardin County, Tenn. where it grades into the overlying beds of the Dowelltown member. The section at Olive Hill is locality 239. Although conodonts have not been found in the Hardin sandstone member, the writer did collect a few specimens of *Palmatolepis unicornis* Miller and Youngquist (pl. 4, figs. 7, 8) from the overlying Dowelltown member at Olive Hill, Hardin County (locality 239). These specimens came from 8.5 to 17.5 feet below the top of the Chattanooga shale and, as indicated in figure 1, they belong to a species which does not range above the Dowelltown member along the Eastern Highland Rim of central Tennessee. Because Palmatolepis unicornis is present in the overlying beds and because the Hardin sandstone member grades into the Dowelltown member, the writer suggests that the Hardin is of early Late Devonian age, though it is possible that some part of the member could be slightly older. The Hardin is probably about the same age as the basal sandstone of the Dowelltown member of the Eastern Highland Rim area and the basal part of the Dowelltown member of north-central Tennessee. Ulrich and Bassler (1926) considered the Hardin sandstone member to be a widespread basal deposit of Mississippian age. They described some conodonts collected from a thin sandstone at an exposure west of Mount Pleasant, Tenn., and identified the bed from which their fossils came as the Hardin sandstone. As Table 2.—Comparison of stratigraphic limits of Campbell's type sections of his Dowelltown and Gassaway formations and the amended section adopted for this report | This report | | | | Guy Campbell, 1946 | | | | | |-------------|--------------------|-------------------|----------------------------|--|-------------------------------|-------------------------|-----------------------------------|--| | F | ormation | Informal
names | | Type locality of
Dowelltown formation | | | Type locality of ssaway formation | | | F | ort Payne | | | Fort Payne | | | Fort Payne | | | | | | | New F | rovidence(?)shale | | chert | | | | Maury | | | ITCW 1 | Tovidence(:/share | | | | | f | orm a tion | | | Maury shale | | | Maury shale | | | shale | Gassaway
member | black shale | Top black shale Upper gray | | Gassaway
formation | | Gassaway
formation | | | 0 g a | | Upper | beds Middle black shale | nation | Upper
Dowelltown
member | | | | | attano | Dowelltown | | Middle
gray
beds | Dowelltown formation | Lower | Dowelltown
formation | Upper
Dowelltown
member | | | СЪ | member | Lo | wer black
shale | Dowe | Dowelltown
member | Dowe.
form | Lower
Dowelltown
member | | stated above on page 8, Ulrich and Bassler's (1926) fauna includes Ancyrogathus bifurcata, Palmatolepis glabra, Palmatolepis perlobata, and Polylophodonta confluens. Along the Eastern Highland Rim of central Tennessee, these species, as a group, are a part of the lower fauna of the Upper Devonian Gassaway member. (See fig. 1.) It is the writer's opinion, therefore, that the thin sandstone bed from which Ulrich and Bassler's (1926) conodont fauna came is neither the same age as the Hardin sandstone member of the present report nor of early Mississippian age. ### DOWELLTOWN MEMBER The Dowelltown member is well developed along the Eastern Highland Rim of central Tennessee—from southern Jackson County to the vicinity of Manchester in Coffee County. In that area, it is between 10 and 17.5 feet thick and consists of a lower grayish-black shale unit and an upper predominantly gray mudstone unit. The lower black shale unit is as much as 10.6 feet thick—except in the Flynn Creek structure where, within a mile of locality 54, it is probably on the order of 150 feet thick. The upper division of the Dowelltown member is called the middle gray beds. This unit is as much as 9.7 feet thick and consists chiefly of gray mudstone together with a few thin layers of grayish-black shale. Individual beds commonly range between 0.01 and 0.3 foot in thickness. Where weathered, many of these beds are
yellowish or brownish, but some are greenish. In central Tennessee, during Dowelltown time, the basins of deposition appear to have been partly delimited by the Cincinnati anticline and a slightly elevated area in south-central Tennessee and the adjacent Bentonite bed Froure 1.—Range of significant conodout genera and species in the Chattanooga shale of the Eastern Highland Rim, in Tennessee. part of Alabama. Also, the axis of the Cincinnati anticline seems to have trended southwestward from eastern Macon County, Tenn., into central Maury County, where it merged with the aforementioned elevated area of south-central Tennessee. The writer believes this to have been the case because the Dowelltown member wedges out toward these structurally higher areas. These areas seem also to have effectively prevented the eastward transport of coarse arenaceous material, for to the west of them the Dowelltown is commonly sandy from bottom to top, whereas to the east the member is sandy only at the base. A basal sandstone is present at many localities. This sandstone commonly ranges from a featheredge to several tenths of a foot in thickness, though to the southwest of the Nashville Basin, it is thicker and there is called the Hardin sandstone member; it contains fish remains, conodonts, and reworked fossils. The color of the basal sandstone is light to dark gray where freshly exposed, and light to dark brown where weathered. A bentonite bed (Hass, 1948), which averages 0.1 foot in thickness, is present within a foot or two of the top of the Dowelltown member throughout at least 4,000 square miles of east-central Tennessee. This bed has been recognized along the Eastern Highland Rim from the vicinity of the Flynn Creek structure in Jackson County (locality 54) to the vicinity of Shelbyville in Bedford County. It has also been seen on the west side of the Nashville Basin in southeast Williamson County (locality 185), in the Sequatchie Valley of eastern Tennessee (localities 215 and 220), near Dayton in Rhea County, and in cuttings from wells drilled in the area east of the Nashville Basin. This bentonite bed is an excellent datum. Its widespread occurrence supports the writer's opinions on the age and correlation of the Chattanooga shale as based on conodonts and disproves the thesis suggested by Grabau (1906) and later adopted by Klepser (1937) and by Stockdale (1939, 1948) that the black-shale sequence of the southern United States is a timetransgressing unit that resulted from the deposition of near-shore sediments in a southward advancing sea. Along the Eastern Highland Rim of central Tennessee where the Chattanooga shale is best developed, the stratigraphic ranges of distinctive conodont genera and species have been found to be constant with reference to the bentonite bed (see figure 1); were it otherwise, there would be reason for believing that conodonts are of no use to the stratigraphic paleontologist. Conodonts are abundant in the basal sandstone of the Dowelltown member. Where the Chattanooga shale is well developed—as in the vicinity of the standard section (locality 76)—the basal sandstone contains conodonts like those in Pohl's (1930a, 1930b) Trousdale Table 3.—Distribution of easily recognized conodont species of the basal sandstone of the Dowelltown member where the Chattanooga shale section is essentially complete, and of the Trousdale shale of Pohl | | No. of
figure
on pl. 4 | 1 | 2 | 3 | |---|--|------------------|------------------|-----------------------| | Ancyrodella rotundiloba (Bryant) Bryuntodus sp. A. Hibbardella sp. A. Palmatolepis unicornis Miller and Youngquist Polygnathus linguiformis Hinde pennata Hinde. Prioniodus alatus Hinde. | 21
23
22
7, 8
16, 17
2, 3
24 | X
X
X
X | x
x
x
x | x
x
x
x
x | 1. Trousdale shale of Pohl (1930a, 1930b). Included in Dowelltown member of Chattanoga shale in present report. Writer's collections. 2. Blocher formation of Campbell (1946); species illustrated by Huddle (1934) as part of lower conodont fauna of New Albany shale of Indiana. 3. "Conodont bed" of Genundewa limestone lentil of the Geneseo shale of New York. Writer's collections; some species illustrated by Hinde (1879), Bryant (1921), and Branson and Mehl (1933). shale of north-central Tennessee, Campbell's (1946) Blocher formation of Indiana, and the "conodont bed" of the Genundewa limestone lentil of the Geneseo shale of New York. The distribution of the easily recognized conodont species of the basal sandstone along the Eastern Highland Rim and of the Trousdale shale of Pohl is given in table 3. The species listed in table 3, however, represent only a small part of the conodont fauna, as most of the specimens in this sandstone are indeterminable fragments. In addition to the stratigraphic distribution given in table 3, specimens identified as Bryantodus sp. A in this report are similar to some of the bryantodids in the "conodont bed" of the Genundewa limestone lentil of the Geneseo shale of New York; to some of the bryantodids described from the Rhinestreet shale (=Attica shale of Chadwick, 1923) of New York by Ulrich and Bassler (1926); as well as to other bryantodids described from the lower part of the Attica shale of Chadwick (1923) by Youngquist, Hibbard, and Reimann (1948). Also, some of the specimens listed herein as Palmatolepis unicornis Miller and Youngquist resemble Palmatolepis punctata (Hinde) from the "Genesee shale" of New York and the Rhinestreet shale (=Attica shale of Chadwick, 1923). Prioniodus alatus Hinde is in the Rhinestreet shale (=Attica shale of Chadwick, 1923), and Polygnathus linguiformis Hinde occurs in some Middle Devonian limestones of Ohio. Hibbardella sp. A (pl. 4, fig. 22) is known only through fragmentary material. It has a short tonguelike posterior bar which supports one or two minute denticles. Polygnathus sp. A (pl. 4, fig. 19) which has rostral ridges adjacent to the blade, and Ancyrodella sp. B (pl. 4, fig. 20) which has a posteriorly trending secondary carina on the outer platform are both shown in figure 1 as doubtfully in the basal sandstone of the Dowelltown member along the Eastern Highland Rim of central Tennessee. Both species have been found in the beds that Pohl named the Trousdale shale. Herein these beds are placed in the Dowelltown member and they are probably the same age as the basal sandstone of the Dowelltown member of the Eastern Highland Rim area. Ancyrodella sp. B is also in the basal sandstone of the Dowelltown at locality 220 in southeastern Tennessee and locality 204 near Nashville. The writer has not differentiated the species of Icriodus (pl. 4, figs. 4–6) that occur in the Chattanooga shale. However, the stratigraphic range of Icriodus is recorded on figure 1 because the writer considers this genus to be an index of the Middle and Upper Devonian. Although no recognizable unreworked megafossils have been found in the basal sandstone of the Chattanooga shale along the Eastern Highland Rim, such fossils are known to occur in association with some of the conodonts listed in table 3 in Pohl's Trousdale shale of north-central Tennessee and in Campbell's Blocher formation of Indiana. The writer, as well as Campbell (1946, p. 883), has collected Schizobolus sp. from Pohl's Trousdale shale. This brachiopod, which, according to Cooper (Cooper and others, 1942, p. 1761 and chart 4), ranges from near the top of the Middle Devonian into the lower part of the Upper Devonian, is an important element of the Geneseo fauna. The Blocher formation of Campbell is the same part of the New Albany shale from which Huddle's (1934) lower conodont fauna came. According to Campbell (1946, p. 841) "Chonetes lepidus Hall, Leiorhynchus quadricostatum Hall, and Styliolina fissurella intermittens Hall are common to abundant at many localities" in the lower bed of the Blocher and Leiorhynchus, Styliolina, and Tentaculites gracilistriatus Hall are abundant in the next higher bed of the formation. Also Schizobolus concentricus Vanuxem is in the basal foot of Campbell's Blocher at a few localities. Campbell (1946) classified his Blocher formation and Pohl's Trousdale shale as Middle Devonian, but some of the earlier workers classified these same stratigraphic units as Upper Devonian. Kindle (1899, p. 111), for example, stated that the fauna of the New Albany shale seems to be an equivalent of the fauna of the Genesee shale of New York; later, he (1900, p. 569) concluded that the formation seems to be a correlative of both the Genesee and the Portage of New York. Huddle (1934, p. 17) placed the lower part of the New Albany shale (Campbell's Blocher formation) in the Genesee. As for the Trousdale shale, Pohl (1930b) considered his formation to be of Genesee-Portage age. Cooper (Cooper and others, 1942, chart 4), however, classified the lower part of the New Albany shale (Blocher formation of Campbell), the Trousdale shale of Pohl, the Geneseo shale in New York, and other black shales throughout the interior of the United States as late Middle Devonian. At the present time, the United States Geological Survey classifies the Genundewa limestone as a lentil of the Genesee shale which, in turn, is the basal formation of the Genesee group. Because the Federal Survey classifies the Genesee group as early Late Devonian, and because Pohl's Trousdale shale and the basal sandstone of the Chattanooga shale—where that formation is best developed—contain conodonts like those in the Genundewa limestone lentil and the younger beds of the New York section, the writer of this report classifies the basal beds of the Dowelltown member as early Late Devonian. An early Late Devonian age designation applies to the basal
sandstone only where the Chattanooga shale section is as complete as it is along the Eastern Highland Rim. Elsewhere in central Tennessee the age of this sandstone is younger; for example, at locality 154, near Mount Pleasant in Maury County, the basal sandstone contains Ancyrognathus bifurcata, Palmatolepis glabra, Palmatolepis perlobata, and Polylophodonta confluens: and at locality 126a, near Fayetteville in Lincoln County, the basal sandstone contains, among others, Ancyrognathus bifurcata, Palmatolepis distorta, Palmatolepis glabra, Palmatolepis perlobata, Palmatolepis quadrantinodosa, Palmatolepis subperlobata, Palmatolepis sp. A, and Polylophodonta confluens. The stratigraphic ranges of these species in the Chattanooga shale of the Eastern Highland Rim area indicate that the basal sandstone at localities 154 and 126a is a part of the Gassaway member. (See fig. 1.) Along the Eastern Highland Rim in the vicinity of the standard section, beds of the Dowelltown member above the basal sandstone contain several distinctive conodont species. With the exception of Polygnathus pennata (pl. 4, figs. 2, 3)—which ranges upward for several feet above the basal sandstone—and Palmatolepis unicornis (pl. 4, figs. 7, 8)—which ranges throughout most of the Dowelltown interval—the species in the basal sandstone of the Eastern Highland Rim area have not been recognized in collections from the overlying beds of the Chattanooga shale. Palmatolepis subrecta Miller and Youngquist (pl. 4, figs. 9-15) is another easily recognized conodont species of the Dowelltown; it ranges from the lower beds of the lower black shale into the basal beds of the overlying Gassaway member. P. subrecta, according to the writer (Hass, 1951, p. 2536), was described by Miller and Youngquist (1947) from material collected at the type locality of the Sweetland Creek shale near Muscatine, Iowa, and it, or a very closely related species, is also present in the basal beds of the Dunkirk shale of New York; P. subrecta may also be conspecific with Palmatolepis flabelliformis described by Stauffer from the Olentangy shale. The official classification of the United States Geological Survey places the Olentangy shale and the Dunkirk shale in the Upper Devonian but it places the Sweetland Creek shale in the Devonian or Mississippian. It is quite possible, however, that the Sweetland Creek shale contains beds of several different ages and it is the writer's opinion that those beds at the type locality of the Sweetland Creek shale, from which Miller and Youngquist (1947, pp. 501–17) obtained their conodonts, are Upper Devonian. Miller and Youngquist (1947, p. 502) have suggested that the Grassy Creek shale of Missouri may be approximately contemporaneous with the Sweetland Creek shale of Iowa. Be this as it may, the present writer regards the beds from which Miller and Youngquist's conodont fauna came as being older than the beds from which Branson and Mehl (1934a) obtained their Grassy Creek conodont fauna. The writer (Hass, 1951, p. 2534–2536) has collected *Palmatolepis subrecta* from the Arkansas novaculite at Caddo Gap, Montgomery County, Ark., where the species is in a faunal zone approximately 184 feet below the top of the middle division. This portion of the middle division of the Arkansas novaculite is classified as Upper Devonian. Ancyrognathus sp. A (pl. 4, fig. 1), distinguished by narrow upturned platforms, and Ancyrodella sp. A (pl. 4, fig. 18), a rather generalized form, are represented in the collections by only a few specimens. The occurrence of these two species is recorded in order to help establish the stratigraphic range of Ancyrognathus and Ancyrodella. The writer is of the opinion that Ancyrognathus is an index of the Upper Devonian and that Ancyrodella ranges from the Middle Devonian into the Upper Devonian; however, some stratigraphers believe that these two genera—as well as Icriodus, Palmatolepis, and Polylophodonta—range naturally into the lower beds of the Mississippian. As indicated on figure 1, along the Eastern Highland Rim of central Tennessee, the stratigraphic range of all 5 above-mentioned genera is restricted to the Devonian. Palmatolepis marginata Stauffer (pl. 4, figs. 25, 26) ranges from near the base of the Dowelltown member into the basal beds of the Gassaway. This species was first described from the Olentangy shale of Ohio and has since been recognized in a faunal zone of the middle division of the Arkansas novaculite, where it is associated with Palmatolepis subrecta. Ancyrognathus euglypheus (pl. 4, fig. 27), which is characterized by the abrupt heightening of the distal end of the blade, appears to be restricted to the Dowelltown member. This species is in the Olentangy shale of Ohio and a faunal zone of the Woodford chert of Oklahoma. Recently the writer made serial collections of conodont material from the Upper Devonian succession of western New York and found that the highest stratigraphic appearance of any of the above-mentioned conodonts of the Dowelltown member is in the Dunkirk shale member of the Perrysburg formation. The Dunkirk is classified by Cooper (Cooper and others, 1942) as basal Cassadaga stage. The writer is of the opinion, therefore, that the Dowelltown member of the Chattanooga shale correlates in a general way with Copper's Finger Lakes, Chemung, and basal Cassadaga stages of the Upper Devonian. The basal beds of the Dowelltown member, however, could be upper Middle Devonian. As indicated in table 2, the Dowelltown member of the Chattanooga shale is the lower member of Campbell's type Dowelltown formation. Campbell (1946, p. 881, 883) correlated the lower member of his Dowelltown formation with the lower member of his Blackiston formation of Indiana. This correlation appears to have been based chiefly on the belief that Barroisella and Spathiocaris are restricted to the lower member of each formation. Because of the stratigraphic position of the beds involved, the writer considers this correlation to be essentially correct. However, the reported occurrence (Campbell, 1946, p. 844, 845) in the lower member of Campbell's Blackiston formation of Ancyrognathus bifurcata, Palmatodella delicatula, Palmatolepis glabra, Palmatolepis perlobata, and Palmatolepis subperlobata indicates that, based on conodonts, a part of this lower member is a correlative of the upper member of Campbell's Dowelltown formation (Gassaway member of Chattanooga shale of present report) instead of the lower member of his Dowelltown formation (Dowelltown member of present report). ### GASSAWAY MEMBER Along much of the Eastern Highland Rim, as well as in north-central Tennessee, in the vicinity of Nashville, and in south-eastern Tennessee, the Gassaway member is between 12 and 21 feet thick. It is commonly less than 6 feet thick along the west and south margins of the Nashville Basin, and is even absent throughout most of Lawrence County, Tenn. and parts of adjacent counties. On the other hand, the Gassaway is as much as 46.4 feet thick in the vicinity of Somerset, Pulaski County, Ky. Throughout a large part of the Eastern Highland Rim the Gassaway member consists of two black-shale units and an intervening zone of alternating thin beds of gray mudstone and black shale. three units are called informally the middle black shale (lowermost unit), the upper gray beds, and the top black shale (topmost unit); combined, they are the upper black shale. Phosphatic nodules occur in the very youngest beds of the Gassaway member; these nodules are commonly scattered throughout the shale, though at some places they also form one or more courses. At most localities the phosphatic nodules in the Gassaway member are smaller than those in the basal bed of the overlying Maury formation. The Gassaway member contains two condont faunas whose stratigraphic ranges overlap slightly. As indicated in figure 1, the species of the older fauna range, Table 4.—Distribution of significant conodont species present in the lower fauna of the Gassaway member | | No | | | 3 | 4 | 5 | 6 | | |--|-------|----------------------|-------------|--------|-------------|--------|-------------|--------| | | Pl. | Fig. | 1 | 2 | 3 | 4 | 3 | | | Ancyrognathus bifurcata (Ulrich and
Bassler).
Palmatodella delicatula Bassler
Palmatolepis distorta Branson and Mehl
glabra Ulrich and Bassler | 3 2 3 | 25, 26
1
15–17 | X
X
X | x
x | x
x
x | x
x | x
x
x | x
x | | perlobata Ulrich and Bassler-
rugosa Branson and Mehl
subperlobata Branson and Mehl
Polylophodonta confluens (Ulrich and | 3 | 19-21
4-9 | X
X | X | х
 | X | X
 | х
х | ^{1.} Lower part of the Ohio shale of Ohio and Kentucky. Writer's collections; 2. Antrim shale; exposure in Paxton shale pit near Alpena, Alpena County, Mich. Writer's collections. 3. Blackiston formation of Campbell (1946); species illustrated by Huddle (1934) as a unit, throughout most of the Gassaway member, whereas those of the younger fauna range throughout only the very topmost beds of the member. In northcentral Tennessee the younger fauna is also found in the phosphatic-nodule bed at the base of the Maury formation. The older or lower conodont fauna of the Gassaway member includes the species given in table 4. The species listed in table 4 make possible a correlation of all but the youngest beds of the Gassaway member with the lower part of the Ohio shale of Ohio and Kentucky; the Antrim shale as exposed in the Paxton shale pit west of Alpena, Mich.; the major portion of the middle division of the New Albany shale (most of Campbell's Blackiston formation) of Indiana; a faunal zone of the middle division of the Arkansas novaculite of Arkansas and Oklahoma which, at Caddo Gap, Montgomery County, Ark., is 46.5 to 140 feet below the
top of the middle division; a faunal zone of the Woodford chert of Oklahoma; and a faunal zone that ranges throughout most of the Chattanooga shale of northeastern Oklahoma. The formations or parts of formations mentioned above are placed in the Upper Devonian series. Recently, the writer found conodonts similar to those listed in table 4 in the Gowanda shale member of the Perrysburg formation of western New York. The Gowanda shale member is placed in Cooper's (Cooper and others, 1942) Cassadaga stage of the Upper Devonian. Other species in this fauna-which, in the writer's opinion, indicate a Late Devonian age-are Ancyrognathus quadrata Branson and Mehl, Palmatolepis gracilis Branson and Mehl, Palmatolepis quadrantinodosa Branson and Mehl (pl. 3, fig. 11), Palmatolepis sp. A (pl. 3, figs. 1-3, 13)—a species with distinctly noded platforms anterior to the azygous node—and Prioniodus mutabilis Branson and Mehl. The thalli of Foerstia—a small sargassoid alga of probable fucoidal affinity (J. M. Schopf, February 1953, oral communication)—have been found associated only with conodonts like those in the lower fauna of the Gassaway member. specimens of this plant have been collected by the writer from the Gassaway member of the Chattanooga shale in Kentucky and Tennessee (localities 14, 225, 228); from the Chattanooga shale of southwestern Virginia (Little Stone Gap), and northeastern Oklahoma (Spavinaw Dam section); and from the lower part of the Ohio shale of Ohio (The Narrows, near Columbus; and from a core at the limestone mine at Barberton, between 1,429 and 1,527 feet below the surface). The information now on hand indicates that Foerstia is restricted stratigraphically to rocks of Late Devonian age that contain conodonts like those in the lower faunal zone of the Gassaway member. The widespread occurrence of the older fauna of the Gassaway member indicates that during some part of Gassaway time, the sea in which the Chattanooga shale was deposited covered most, if not all, of central Tennessee and the adjoining parts of Kentucky, Alabama, Georgia and Mississippi. Swartz (1924, 1927, 1929; see also p. 7-9 and 25, 26 of the present paper) subdivided the Chattanooga shale into the Big Stone Gap member (youngest), the Olinger member, and the Cumberland Gap member. He believed that the Olinger member interfingers with the Cumberland Gap member and that, with the possible exception of the lowest beds of the Cumberland Gap member, the Chattanooga shale of Tennessee and southwestern Virginia is definitely of Mississippian age. However, some of Swartz's conclusions are herein considered to be invalid, as they are based in part on Swartz's interpretation of a megafauna collected near Apison, Tenn. (locality 228). Swartz believed that this fauna consists of Mississippian fossils and correlated the 2-foot-thick bed in which the fauna occurs with the Bedford shale and Berea sandstone wedge of Ohio and Kentucky and with the Olinger member of his Chattanooga shale of eastern Tennessee and south-Swartz's fossils were not available western Virginia. for study and comparison with the writer's poorly preserved specimens from the same bed. G. A. Cooper, of the United States National Museum, who examined the writer's collection stated (July 1947, oral communication) that, with the exception of an Orbiculoidea sp., the preservation of the fossils is such that even generic determinations are not justified. In 1947 the writer (Hass, 1947b) stated that the age of the above-mentioned fossiliferous bed is equivocal, but he now believes that this bed, as well as the underlying black shale, belongs in the Upper Devonian, Gassaway member. The writer's opinion is based on the fact that all of the ^{3.} Blackiston formation of Campbell (1946); species illustrated by Huddle (1934) as part of middle conodont fauna of New Albany shale of Indiana. 4. Faunal zone, 46.5 to 140 feet below top of middle division of Arkansas novaculite, Caddo Gap, Montgomery County, Ark. Writer's collections; Hass (1951). 5. Faunal zone of Woodford chert of Oklahoma. Writer's collections. 6. Faunal zone of Chattanooga shale of northeast Oklahoma. Writer's collections. species given below occur in the aforementioned black shale, and that the first three listed also occur in the 2-foot-thick bed from which Swartz's fossils came. Foerstia sp. (a sargassoid alga of probable fucoidal affinity). Palmatolepis distorta Branson and Mehl (pl. 2, fig. 1). Palmatolepis glabra Ulrich and Bassler (pl. 3, figs. 15–17). Ancyrognathus bifurcata (Ulrich and Bassler) (pl. 3, figs. 25, 26). Palmatodella delicatula Bassler. Palmatolepis perlobata Ulrich and Bassler (pl. 3, figs. 19–21). Palmatolepis rugosa Branson and Mehl. Polylophodonta confluens (Ulrich and Bassler) (pl. 3, fig. 10). As delimited by the writer, the Chattanooga shale at its type locality (locality 226) is the Cumberland Gap member of Swartz's section (see p. 8). The immediately overlying beds, which Swartz assigned to his Olinger member and his Big Stone Gap member, are herein placed in the Maury formation. Identifiable conodonts were found in the type Chattanooga at only one place, about 350 feet south of the north end of Cameron Hill; there, molds of Palmatolepis perlobata (pl. 3, figs. 19-21), Palmatolepis sp. B (pl. 3, fig. 18) which is based on a single specimen whose outer platform resembles that of Palmatolepis rugosa Branson and Mehl—Hindeodella sp., and other barlike conodonts, were collected from the upper foot of the shale. occurrence of Palmatolepis perlobata in the topmost foot of the Chattanooga shale indicates that at its type locality the shale is Devonian and assignable, at least in part, to the Gassaway member. Sedimentation appears to have been continuous in the vicinity of the standard section (locality 76) during late Dowelltown and early Gassaway time. Were it otherwise, the bentonite bed which is within a foot or two of the top of the Dowelltown member would probably not be present today throughout more than 4,000 square miles of east-central Tennessee. Under such conditions, mixing of conodont faunas does not seem probable and therefore on figure 1 Ancyrognathus bifurcata, Palmatolepis gracilis, Palmatolepis subperlobata, and Palmatolepis sp. A are indicated as ranging down into the topmost beds of the Dowelltown member and Palmatolepis marginata and Palmatolepis subrecta as ranging up into the basal beds of the Gassaway member. However, sedimentation was not continuous during late Dowelltown and early Gassaway time throughout all of central Tennessee. For example, the topmost beds of the Dowelltown member are missing from the section in the vicinity of the type locality of Campbell's Gassaway formation (locality 100). Also, a thin sandstone bed is at the base of the Gassaway member along the northwest rim of the Nashville Basin (for example, at localities 204, 205 and 206). This sandstone is Campbell's Bransford sandstone member of his Gassaway formation. The conodont fauna of this sandstone contains reworked specimens, for in addition to those that are characteristic of the lower fauna of the Gassaway member along the Eastern Highland Rim, it also contains numerous representatives of species which, along the Eastern Highland Rim, are restricted to the Dowelltown member. (See figure 1. Also see table 8, locality 204, collections 328, 335; and locality 206, collection 451.) At Bransford (locality 206) this sandstone unconformably overlies the Dowelltown member of the Chattanooga shale. The main area of deposition during latest Gassaway time was in north-central Tennessee and the adjacent part of Kentucky. The strata resulting from this deposition commonly contain phosphatic nodules which, in addition to being scattered throughout the interval, are locally concentrated into one or more courses. These beds have not been recognized along the Eastern Highland Rim very much farther south than the standard section (locality 76) in DeKalb County; nor have they been recognized in south-central Tennessee and the adjacent part of Alabama. Northward from the vicinity of the standard section to Somerset, Pulaski County, Ky. (locality 6), however, this interval gradually increases in thickness from a featheredge to 8 feet. A thin bed containing phosphatic nodules has been observed at the top of the Gassaway member at a few exposures in the Sequatchie Valley, including locality 220 near Dunlap, where it is one foot thick, and locality 215 in Bledsoe County, where it is 2.2 feet thick; also, the nodule bed is in the top of the Gassaway member along United States Highway 64, 1.8 miles west of Olive Hill, Hardin County, where it is 0.1 foot thick; and at Bakers Station, Davidson County, (locality 204), where it is 0.7 foot thick. The nodule bed is more than 2 feet thick in Macon County, Tenn. and about 6 feet thick in Clay County, Tenn. The topmost beds of the Gassaway member have a small, distinctive set of conodonts. As indicated in figure 1, these conodonts, though characteristic of that portion of the Gassaway which contains phosphatic nodules, range into slightly older beds where they are associated with conodonts that range throughout the older portions of the Gassaway member. In a part of north-central Tennessee the conodonts that characterize the topmost beds of the Gassaway are also in the very oldest beds of the Maury formation. The species in question are: Hindeodella sp. A (pl. 3, figs. 27, 28); this species has a long downward-trending anterior bar. Spathognathodus aculeatus (Branson and Mehl). Spathognathodus inornatus (Branson and Mehl) (pl. 3, figs. 22-24). Spathognathodus disparilis (Branson and Mehl). The Chattanooga shale and the Maury formation are evidently separated by an unconformity throughout much of south-central Tennessee and north-central Alabama for in that area the youngest beds of the Gassaway member—those characterized by phosphatic nodules and the conodonts listed above—have
not been recognized. Instead, the beds directly beneath the Maury formation contain the conodonts of the lower fauna of the Gassaway member. Some of the conodonts of the lower fauna have also been found as reworked material in the basal 0.05 foot of the Maury formation. The conodont fauna of the youngest beds of the Gassaway is like that in the upper part of the Ohio shale of Ohio and Kentucky, as well as in that part of Campbell's (1946) Sanderson formation which, at the type locality of the Sanderson, near New Albany, Ind., directly underlies Campbell's Falling Run member of the Sanderson and contains phosphatic nodules. The Falling Run member is considered by the writer to be of early Mississippian age but he regards the immediately underlying beds of the Sanderson at the type locality of that formation to be of Late Devonian age and to be a correlative of the upper part of the Ohio shale of Ohio and Kentucky. The oldest beds of the type Sanderson, however, contain the same conodont fauna as the underlying Blackiston formation of Campbell (1946); the writer correlates these beds with the lower part of the Ohio shale. ### MAURY FORMATION Safford and Killebrew (1900, p. 104, 141–143) proposed the name "Maury green shale" for the beds between the "Black shale (Chattanooga shale)" and their Tullahoma formation. They considered the Maury to be of early Carboniferous age and described it as consisting of green or greenish shale with embedded concretions of calcium phosphate. Some stratigraphers have classified the Maury as the topmost member of the Chattanooga shale; others have considered it to be a distinct formation; and still others have regarded it as the basal bed of the immediately overlying formation. ### STANDARD SECTION OF THE MAURY FORMATION The Maury formation of the present paper is the "Maury green shale" of Safford and Killebrew, who designated Maury County, Tenn., as the type locality. L. C. Conant, V. E. Swanson, and the writer failed to find an adequate exposure of the formation in Maury County and therefore selected an exposure near Cross Key in Williamson County as the standard section (locality 185). This is given below. Section along south side of road near top of west slope of Pull Tight Hill, 13.5 miles southeast of Franklin and 1.2 miles east of Cross Key, Williamson County, Tenn. ### [Measurements of Chattanooga shale by V. E. Swanson] | Mississippian: | Feet | |--|--------| | Fort Payne chert: Limestone, gray, cherty. | | | Maury formation: Mudstone, grayish-yellow, green, | | | greenish-gray; lowermost 0.3 ft dark gray to | | | greenish black. Phosphatic nodules throughout | | | interval as well as in a course, 0.3-0.6 ft thick, | | | 0.3-0.9 ft above base | 1. 5 | | Devonian: | | | Chattanooga shale: | | | Gassaway member: | | | Shale, grayish-black, carbonaceous, tough; | | | phosphatic nodules throughout interval_ | 1. 6 | | Shale, grayish-black, carbonaceous, tough_ | 2. 1 | | Siltstone, dark-gray | . 1 | | Shale, grayish-black, carbonaceous, tough_ | 1. 6 | | Dowelltown member: | | | Mudstone | . 45 | | Bentonite | . 05 | | Mudstone | . 2 | | Sandstone | . 2 | | Mudstone and interbedded thin grayish- | | | black carbonaceous shale | 4. 3 | | Shale, grayish-black, carbonaceous, tough_ | 7. 0 | | Covered | 1. 0 | | $\operatorname{Total}_{}$ | 20. 10 | Ordovician. The lithologic characteristics, the stratigraphic position, and the fauna of the Glendale shale of Swartz (1924) are similar to those of the Maury formation of central Tennessee, and it is the writer's opinion that these names refer to the same lithologic unit. The name "Maury formation" is used in the present report in preference to Glendale shale because Maury is an older and better known name. ### AGE AND CHARACTERISTICS The Maury formation is an easily recognized unit wherever it is overlain by the Fort Payne chert, but its top is indefinite wherever it is overlain by either the Ridgetop shale or the New Providence shale. The Maury consists chiefly of grayish-yellow, green, and greenish-gray mudstone. Grayish-black shale is present at some localities. Phosphatic nodules are generally scattered throughout the formation and at many outcrops are also concentrated into a course at or very near the base. Generally, the formation is between 1.5 and 3.0 feet thick, though at one locality (228) it is more than 7 feet thick. The Maury is chiefly of Kinderhook age; however, the youngest beds of the formation are probably of Osage age and the oldest beds in a part of north-central Tennessee are probably of very late Devonian age. The formation contains several distinct conodont faunas. At many places along the north and west margins of the Nashville Basin of Tennessee, the Maury formation appears to grade into the overlying formation. At some localities (for example, Bakers Station, locality 204) the overlying formation has been identified in the literature as the Ridgetop shale—a formation classified as Kinderhook by the United States Geological Survey-but at other nearby outcrops (for example, Whites Creek Springs or Crocker Springs, locality 203) the overlying strata have been identified as the New Providence shale—a formation classified as Osage by the United States Geological Survey. Wilson and Spain (1936) have a different opinion, they regard the Ridgetop shale as a phase of the New Providence shale and as Osage in age. Be this as it may, the writer of the present report restricted his investigations to 1 or 2 feet of beds, directly on top of the Chattanooga shale, that contain for the most part phosphatic nodules. glauconite, and conodonts of Kinderhook age. The writer has not concerned himself with the problems of the age, nomenclature, or stratigraphy of the beds commonly called Ridgetop shale and New Providence shale, except to note that the basal beds of the New Providence in south-central Kentucky are of Kinderhook age and are the biostratigraphic equivalent of the Maury formation of Tennessee. The course of phosphatic nodules at the base of the Maury formation may be a transgressive deposit, because in a part of north-central Tennessee the nodule bed contains conodonts like those in the youngest beds of the underlying Gassaway member of the Chattanooga shale, whereas in west-central Tennessee, and south-central Kentucky-where the nodules occur at the base of the New Providence shale—the bed contains conodonts of early Mississippian (Kinderhook) age. On the other hand, there could be two distinct phosphatic-nodule beds, as no correlative of the Bedford shale and Berea sandstone of Ohio has been definitely recognized in central Tennessee. Some stratigraphers might prefer to place the thin phosphatic-nodule bed of north-central Tennessee—that contains conodonts like those in the youngest beds of the Gassaway member-in the Chattanooga shale, and to regard the Maury formation as entirely of Mississippian age. (See descriptions of sections at localities 39, 60, 74, 75, 76, 78, 91, 92, 95, 206, and 207.) However, from the viewpoint of the field man who is concerned with delimiting easily recognized mappable units, the aforementioned phosphatic-nodule bed is a good base for the Maury formation of central Tennessee, and for that reason, L. C. Conant's party placed the nodule bed in the Maury formation. It is the writer's opinion that if a correlative of the Bedford shale and Berea sandstone interval of Ohio is present in central Tennessee, it is probably the grayish-black shale that Campbell called the Westmoreland shale. The conodonts in the phosphatic-nodule bed that indicate a very Late Devonian age are Hindeodella sp. A (pl. 3, figs. 27, 28), Spathognathodus aculeatus (Branson and Mehl), Spathognathodus disparilis (Branson and Mehl), and Spathognathodus inornatus (Branson and Mehl) (pl. 3, figs. 22–24). The last-named species, however, ranges into younger beds, as it has been recognized in collections from the Bedford shale of Ohio and the Louisiana limestone of Missouri; both formations are Mississippian. In these two formations, however, Spathognathodus inornatus is associated with conodonts unlike those in the nodule bed of north-central Tennessee. Conodonts in the phosphatic-nodule bed of the Maury formation that indicate a Mississippian (Kinderhook) age are listed in table 5. These conodonts have been recognized in many collections in west-central Tennessee including those from localities 203 and 204 in Davidson County; 163, 165, 168, and 250 in Hickman County; 249 in Perry County; and 134 in Marshall County. The same conodonts are also in the phosphatic-nodule bed at the base of the New Providence shale in south-central Kentucky, for example, at locality 6, in Pulaski County; 11 in Russell County; and 14 in Cumberland County. At several localities in north-central Tennessee, a grayish-black shale overlies the aforementioned phosphatic-nodule bed that contains Upper Devonian conodonts. This shale is 0.2 foot thick at locality 92 in DeKalb County; 0.5 foot thick at locality 207 in Sumner County, where it has been designated the type of the Westmoreland shale by Campbell (1946, p. 885); and 1.0 foot thick at locality 206, also in Sumner County. The shale is 0.35 foot thick at locality 100 in Cannon County. The following species have been recognized in one or more collections from this shale: Gnathodus sp. B. Polygnathus communis Branson and Mehl (pl. 2, figs. 2-5). Spathognathodus aciedentatus (E. R. Branson) (pi. 2, fig. 26). Spathognathodus sp. A (pl. 2, fig. 19). Hindeodella sp. A (pl. 3, figs. 27, 28). The first three species listed above are characteristic of the Mississippian and range into the overlying beds of the Maury formation. The remaining two have not been recognized in younger beds. One of these, Hindeodella sp. A, ranges down into the topmost beds of the Gassaway member of the Chattanooga shale. The other, Spathognathodus sp. A, is represented in the
writer's collections by only one specimen; this species Table 5.—Distribution of significant conodont species present in the major part of the Maury formation | | No. of
figure
on pl. 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | |--|------------------------------|---|---|---|----------|---|---|---|---|---|----| | Directus frances (F. B. Brances) | | | | _ | - | - | | _ | | | | | Dinodus fragosus (E. R. Branson)
Elictognathus bialata (Branson and | | | | x | | X | X | | | | | | Mehl) | | | x | x | | x | x | | l | | | | lacerata (Branson and Mehl)
Pinacognathus profunda (Branson and | 21, 22 | x | x | x | x | x | x | x | X | | x | | Mehl) | 17 | | x | ł | | | x | | 1 | | | | Polygnathus allocota (Cooper) | 18 | | | | | 1 | x | | | | | | longipostica Branson and Mehl | 28 | | x | x | | | x | | | 1 | | | Pseudopolygnathus prima Branson and | | 1 | - | - | | 1 | - | | | | | | Mehl | 24 | x | x | x | <u>.</u> | | x | l | x | x | x | | Siphonodella duplicata (Branson and | | | | | | | | | 1 | 1 | | | Mehl) | 6-11 | x | x | X | | x | | | | X | x | | duplicata (Branson and Mehl) var. | Į. | | l | ļ | l | 1 | ļ | | l | l | Į. | | A | 13, 23 | | | | X | | x | | x | | X | | lobata (Branson and Mehl) | 25 | | X | | | | x | | | | | | quadruplicata (Branson and Mehl). | 29 | x | X | | | x | x | X | x | | X | | sexplicata (Branson and Mehl) | 30 | | X | | | X | X | | | | ļ | | Spathognathodus aciedentatus (E. R. | | 1 | 1 | 1 | 1 | | 1 | 1 | | 1 | ł | | Branson) | 26 | x | X | x | | x | x | | | X | | | Polygnathus communis Branson and | ١ | 1 | ĺ | | l | | | l | | 1 | l | | Mehl | 2-5 | x | X | X | X | X | x | | x | X | | | inornata E. R. Branson | 14, 15 | | X | X | X | | x | x | | X | X | Sunbury shale of Ohio (Hass, 1947a). Bushberg sandstone member of the Sulphur Springs formation of Missouri (Branson and Mehl, 1934b). Branson and Mehl, 1934b). 3. Hannibal shale of Missouri (E. R. Branson, 1934). 4. Chouteau limestone of Missouri (Branson and Mehl, 1938). 5. Upper faunal zone of New Albany shale of Indiana (Huddle, 1934). 6. Pre-Welden shale interval of Oklahoma (Cooper, 1939). 7. Middle division of Arkansas novaculite, Caddo Gap, Ark., 18.8-19.5 ft below top of middle division (Hass, 1951). 8. Middle division of Arkansas novaculite, Caddo Gap, Ark., 20.0-20.2 ft below top of middle division (Hass, 1951). 9. Middle division (Hass, 1951). 10. Faunal zone in Chattanooga shale of northeastern Oklahoma. Writer's collections. has a spinelike denticle on the inner lip of the pulp cavity, and in that feature, resembles a distinctive spathognathodid of the Bedford shale of Ohio. Unfortunately, a good rubber replica of the spinelike denticle—which is approximately as high as the blade could not be made. (See pl. 2, fig. 19.) A single specimen of Polygnathus communis Branson and Mehl has been found in the prepared material of collection 172 from the topmost 0.3 foot of the Gassaway member at locality 207. Because this is the only known occurrence of the species in rocks of Late Devonian age, the writer prefers to regard the presence of P. communis in collection 172 as having resulted either through a stratigraphic leak or through a mixing of collections. The latter is a likely possibility, as lithologically, at locality 207, chips from the topmost beds of the Gassaway member and those from the gravish-black shale of the Maury formation are indistinguishable. The conodont species that appear to range throughout a large part of the Maury formation are listed in table 5. The name Siphonodella duplicata (Branson and Mehl) refers to specimens which, like the types of the species. have transverse ridges on the oral surface of both platforms, and the name Siphonodella duplicata (Branson and Mehl) var. A is used for specimens that differ from the types by having nodes rather than transverse ridges on the oral surface of the inner platform. Most of the species listed in table 5 belong to one of the following genera: Dinodus, Elictognathus, Pinacognathus, Pseudopolygnathus, and Siphonodella. It is the writer's opinion that these genera as well as Gnathodus are index fossils of the post-Devonian. The conodonts listed in table 5 make it possible to correlate part of the Maury with the Sunbury shale of Ohio; the uppermost part of the New Albany shale of Indiana; the Bushberg sandstone member of the Sulphur Springs formation and the Hannibal shale, both of Missouri; beds near the top of the middle division of the Arkansas novaculite of Arkansas and Oklahoma; a faunal zone of the Chattanooga shale of northeastern Oklahoma; and a faunal zone in the lower part of C. L. Cooper's (1939) pre-Welden shale of Oklahoma. All these formations or parts of formations are classified as Mississippian. The writer believes that the Maury formation is a biostratigraphic equivalent of the basal portion of the New Providence shale of south-central Kentucky; that is, the New Providence shale contains beds of Kinderhook age. This opinion is held because identical species of Kinderhook conodonts are present in the basal beds of the New Providence shale in south-central Kentucky—including the exposures at localities 6, 11, and 14—and in the Maury formation—including exposures at locality 204, the type locality of the Ridgetop shale, and at locality 203, the local standard section of the New Providence shale. A few specimens of Siphonodella sp. A (pl. 2, fig. 12) have been collected from the Maury formation at locality 205 in Sumner County, Tenn., and from the phosphaticnodule bed at the base of the New Providence shale at locality 6 in Pulaski County, Ky. This species has an outer platform whose oral surface is nearly smooth; it has not been recognized in any of the formations listed in table 5, but it has been observed by the writer in collections from the Mississippian Chappel limestone of Texas. A single specimen of Spathognathodus sp. B (pl. 2, fig. 27) has been found in the Maury formation at locality 205 in Sumner County, Tenn. This specimen resembles Spathognathodus aciedentatus, but differs in that the lateral expansions of its pulp cavity are more asymmetric. A few of the conodont species listed in table 5 have been found in the Maury formation at locality 226, the type locality of the Chattanooga shale, and at locality 228, an exposure near Apison, Tenn. Conodonts collected at the type locality of the Chattanooga shale include Polygnathus communis Branson and Mehl (pl. 2, figs. 2-5) and Siphonodella duplicata (Branson and Mehl) (pl. 2, figs. 6-11). These fossils came from an interval of small phosphatic nodules and olive-gray to dark-gray shale that is 0.4 to 0.45 foot above the Chattanooga shale and Maury formation contact. Swartz placed this bed in the Chattanooga shale and identified it as his Big Stone Gap member. (See p. 7-9 for a review of Swartz's papers.) However, for the reasons given on page below, the present writer prefers to place the above-mentioned bed in the Maury formation. The thin gray mudstone bed at the type locality of the Chattanooga shale, which Swartz identified as his Olinger member of the Chattanooga shale, is also placed in the Maury formation because its lithologic character more closely resembles that of the Maury formation than that of the underlying grayish-black Chattanooga shale, which at locality 226 is deformed and slickensided. The Maury formation at locality 228 consists of two lithologic units: a greenish-gray mudstone, 3 feet thick, and an underlying grayish-black shale, which, because the shale is slightly deformed, varies in thickness from 3.8 to 4.7 feet along the face of the outcrop. Both units contain numerous phosphatic nodules. No conodonts were collected from the greenish-gray mudstone, but the following species have been found in the underlying grayish-black shale: Elictograthus lacerata (Branson and Mehl) (pl. 2, figs. 21, 22). Pseudopolygnathus prima Branson and Mehl (pl. 2, fig. 24). Siphonodella duplicata (Branson and Mehl) (pl. 2, figs. 6-11). Siphonodella duplicata (Branson and Mehl) var. A (pl. 2, figs. 13, 23). Palmatolepis distorta Branson and Mehl (pl. 2, fig. 1). These conodonts, with the exception of Palmatolepis distorta, are characteristic of the lower Mississippian (Kinderhook) and are like those in the Maury formation of the central Tennessee area. Palmatolepis distorta must have been reworked into the Maury formation for elsewhere in Tennessee it is a typical fossil of the lower faunal zone of the Gassaway member of the Chattanooga shale. (See figure 1.) Locality 228 is the only one at which a thick black shale of Mississippian age was recognized. like the writer, correlated this shale with the Sunbury shale of Ohio and Kentucky. However, Swartz-who worked in eastern Tennessee and southwestern Virginia, where the black-shale sequence contains beds of both Devonian and Mississippian ages-preferred to place the above-mentioned black shale of Mississippian age in the Chattanooga shale and identified it as the Big Stone Gap member; whereas, the present writerwho worked in central Tennessee, where the Chattanooga shale is definitely of Devonian age-prefers to place this shale, as well as the beds mentioned above, in the Maury formation. This stratigraphic assignment is made because the beds in question either contain conodonts like those in the Maury formation of central Tennessee or have a lithology similar to that formation. Moreover, the Maury, as delimited in the present paper, lies unconformably on the Chattanooga shale throughout much of southeastern Tennessee with the youngest beds of the Gassaway member missing from the section. These beds are discussed on pages 21–23. In addition to conodonts that indicate an early Kinderhook age, the Maury formation at some localities contains still younger conodonts. These fossils include Gnathodus punctatus (Cooper) (pl. 2, fig. 20) and Bactrognathus sp. Gnathodus
punctatus is represented in the writer's collections by a single specimen which came from locality 134 near Cornersville, Marshall County, Tenn., where it is associated with Gnathodus sp. A (pl. 2, fig. 16), a gnathodid that resembles Gnathodus delicatus Branson and Mehl from the Chouteau limestone of Missouri. Gnathodus punctatus is also in a faunal zone of the Chappel limestone of Texas; in both C. L. Cooper's Welden limestone and the topmost bed of Cooper's (1939) pre-Welden shale of Oklahoma; and in beds between 11.5 and 19.5 feet below the top of the middle division of the Arkansas novaculite at Caddo Gap, Montgomery County, Ark. (See Hass, 1951). The Chappel limestone, the Welden limestone, and the above mentioned beds of the middle division of the Arkansas novaculite are all classified as of late Kinderhook (Chouteau) age. Bactrognathus sp. has been found in collections from the Maury formation at the following localities: 89 and 95 in DeKalb County, 249 in Perry County, and 250 in Hickman County. The genus Bactrognathus ranges from the upper Kinderhook into the lower Osage. Collection 15003 from the top 3.6 feet of the Maury formation at locality 95 in DeKalb County, Tenn., and collection 350 from 0.5 to 0.8 foot above the base of the New Providence shale at locality 6 in Pulaski County, Ky., each contain a few specimens of an elongate pseudopolygnathid which in this paper is listed as Pseudopolygnathus sp. These specimens resemble Pseudopolygnathus striata Mehl and Thomas from the Fern Glen limestone of Missouri. A few specimens of *Taphrognathus* have been found in the Maury formation at localities 165 and 250 in Hickman County, Tenn. This genus has not been recorded in the literature as ranging into rocks older than those of Keokuk age. It cannot be determined from the material at hand whether these specimens occur naturally in the Maury formation or whether they are there as the result of a stratigraphic leak. ### MEASURED SECTIONS The locality numbers used in this paper are the same as those that will be used in a report on the Chattanooga shale and related rocks of central Tennessee and nearby areas which L. C. Conant and V. E. Swanson are preparing. (See pl. 1.) | LOCALITY 6.—In cut and on hillside below Oil Center Road, just | t LOCALITY 14.—Cut on State Highway 90, 1.25 miles west of | |---|--| | east of the crossing over Big Clifty Creek, 5.4 miles west of | Burkesville, Cumberland County, Ky. | | Somerset, Pulaski County, Ky. | | | | Mississippian: | | Mississippian: | New Providence shale: | | New Providence shale: Feet | The basal part of this formation is con- | | The basal part of this formation is con- | sidered to be the biostratigraphic equiva- | | sidered to be the biostratigraphic equiva- | lent of the Maury formation of Tennessee. | | lent of the Maury formation of Tennessee. | It is a greenish-gray mudstone with a | | It is a dark-gray glauconitic mudstone. | concentration of large phosphatic nodules | | A course of phosphatic nodules is situated | in the basal 0.6 ft. | | 0.3-0.45 ft above base. | Devonian: | | Devonian: | Chattanooga shale: | | Chattanooga shale: | Gassaway member: | | Gassaway member: | Shale, grayish-black, carbonaceous, tough; | | Shale, grayish-black, carbonaceous, tough; | phosphatic nodules throughout | | phosphatic nodules scattered throughout. 8. | | | Shale, grayish-black, carbonaceous, tough; | Mudstone, dark-gray, alternating with thin | | iron sulfides present as grains, nodules, | beds of grayish-black carbonaceous shale. 1.3 | | and thin seams. No fossils obtained from | Mudstone, dark-gray | | | Sandstone, consisting chiefly of rounded | | basal 4.5 ft; this part may belong to | | | Dowelltown member 38. | grains of quartz sand | | Dowelltown member: | Total 90.0 | | Sandstone, consisting chiefly of rounded | Total 20. 9 | | grains of quartz sand, calcareous bond | | | Shale, grayish-black, carbonaceous, tough. | 1 | | Sandstone, consisting chiefly of rounded | LOCALITY 39.—Cut on State Highway 56, 1.7 miles south of | | grains of quartz sand, calcareous bond | Gainesboro, Jackson County, Tenn. | | 70-4-1 | 4 35: | | Total 47. | | | Boyle limestone. | Fort Payne chert: Feet | | T | Basal beds include a coarse textured, lenticu- | | Locality 11.—Cut on State Highway 35, 1.5 miles south-southea | | | of Rowena and just north of the county line, Russell County, Ky. | umnals abundant, megafossils present. | | 36. | Basal beds somewhat cherty. | | Mississippian: | Maury formation (in part): | | New Providence shale: | Mudstone, dusky-green to dusky-yellow 0.07 | | The basal part of this formation is con- | Mudstone, yellowish-gray to olive-gray; | | sidered to be the biostratigraphic equiva- | phosphatic nodules scattered throughout 1. 43 | | lent of the Maury formation of Tennessee. | 75 | | T/ 1 11 11 11 11 11 11 11 11 11 11 11 11 | Devonian: | | It is a light-gray siltstone with a concen- | Maury formation (in part): | | tration of large phosphatic nodules in the | Maury formation (in part): Persistent course of phosphatic nodules, | | tration of large phosphatic nodules in the basal 0.4 ft. | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic mudstone which is underlain by dark- | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: Gassaway member: | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic mudstone which is underlain by dark- gray to olive-gray crossbedded siltstone. 1.0 | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic mudstone which is underlain by dark- gray to olive-gray crossbedded siltstone. 1.0 Chattanooga shale: | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules scattered throughout, | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic mudstone which is underlain by dark- gray to olive-gray crossbedded siltstone. 1.0 Chattanooga shale: Gassaway member: | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules scattered throughout, some as much as 0.6 ft long. Iron | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic mudstone which is underlain by dark- gray to olive-gray crossbedded siltstone. 1.0 Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules scattered throughout, | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic mudstone which is underlain by dark- gray to olive-gray crossbedded siltstone. 1.0 Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules throughout interval | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules scattered throughout, some as much as 0.6 ft long. Iron | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic mudstone which is underlain by dark- gray to olive-gray crossbedded siltstone. 1.0 Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules throughout interval and concentrated in two courses; the | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules scattered throughout, some as much as 0.6 ft long. Iron sulfides present as grains and nodules 4. Shale, grayish-black, carbonaceous, tough. Iron sulfides present as grains, nodules, | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to
dusky-blue-green glauconitic mudstone which is underlain by dark- gray to olive-gray crossbedded siltstone. 1.0 Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules throughout interval | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules scattered throughout, some as much as 0.6 ft long. Iron sulfides present as grains and nodules 4. Shale, grayish-black, carbonaceous, tough. Iron sulfides present as grains, nodules, and thin seams | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic mudstone which is underlain by dark- gray to olive-gray crossbedded siltstone. 1.0 Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules throughout interval and concentrated in two courses; the main course located approximately 1 ft below top; the other, approximately 3.2 | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules scattered throughout, some as much as 0.6 ft long. Iron sulfides present as grains and nodules 4. Shale, grayish-black, carbonaceous, tough. Iron sulfides present as grains, nodules, | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic mudstone which is underlain by dark- gray to olive-gray crossbedded siltstone. 1.0 Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules throughout interval and concentrated in two courses; the main course located approximately 1 ft | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules scattered throughout, some as much as 0.6 ft long. Iron sulfides present as grains and nodules 4. Shale, grayish-black, carbonaceous, tough. Iron sulfides present as grains, nodules, and thin seams 25. | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic mudstone which is underlain by dark- gray to olive-gray crossbedded siltstone. 1.0 Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules throughout interval and concentrated in two courses; the main course located approximately 1 ft below top; the other, approximately 3.2 | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules scattered throughout, some as much as 0.6 ft long. Iron sulfides present as grains and nodules Shale, grayish-black, carbonaceous, tough. Iron sulfides present as grains, nodules, and thin seams | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic mudstone which is underlain by dark- gray to olive-gray crossbedded siltstone. 1.0 Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules throughout interval and concentrated in two courses; the main course located approximately 1 ft below top; the other, approximately 3.2 ft below top. Iron sulfides present as | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules scattered throughout, some as much as 0.6 ft long. Iron sulfides present as grains and nodules Shale, grayish-black, carbonaceous, tough. Iron sulfides present as grains, nodules, and thin seams | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic mudstone which is underlain by dark- gray to olive-gray crossbedded siltstone. 1.0 Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules throughout interval and concentrated in two courses; the main course located approximately 1 ft below top; the other, approximately 3.2 ft below top. Iron sulfides present as grains and nodules | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules scattered throughout, some as much as 0.6 ft long. Iron sulfides present as grains and nodules Shale, grayish-black, carbonaceous, tough. Iron sulfides present as grains, nodules, and thin seams | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic mudstone which is underlain by dark- gray to olive-gray crossbedded siltstone. 1.0 Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules throughout interval and concentrated in two courses; the main course located approximately 1 ft below top; the other, approximately 3.2 ft below top. Iron sulfides present as grains and nodules | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules scattered throughout, some as much as 0.6 ft long. Iron sulfides present as grains and nodules Shale, grayish-black, carbonaceous, tough. Iron sulfides present as grains, nodules, and thin seams | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic mudstone which is underlain by dark- gray to olive-gray crossbedded siltstone. 1.0 Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules throughout interval and concentrated in two courses; the main course located approximately 1 ft below top; the other, approximately 3.2 ft below top. Iron sulfides present as grains and nodules | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules scattered throughout, some as much as 0.6 ft long. Iron sulfides present as grains and nodules Shale, grayish-black, carbonaceous, tough. Iron sulfides present as grains, nodules, and thin seams | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic mudstone which is underlain by dark- gray to olive-gray crossbedded siltstone. 1.0 Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules throughout interval and concentrated in two courses; the main course located approximately 1 ft below top; the other, approximately 3.2 ft below top. Iron sulfides present as grains and nodules | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules scattered throughout, some as much as 0.6 ft long. Iron sulfides present as grains and nodules Shale, grayish-black, carbonaceous, tough. Iron sulfides present as grains, nodules, and thin seams | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic mudstone which is underlain by dark- gray to olive-gray crossbedded siltstone. 1.0 Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules throughout interval and concentrated in two courses; the main course located approximately 1 ft below top; the other, approximately 3.2 ft below top. Iron sulfides present as grains and nodules | | tration of large phosphatic nodules in the basal 0.4 ft. Devonian: Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules scattered throughout, some as much as 0.6 ft long. Iron sulfides present as grains and nodules 4. Shale, grayish-black, carbonaceous, tough. Iron sulfides present as grains, nodules, and thin seams | Maury formation (in part): Persistent course of phosphatic nodules, 0.5 ft thick, embedded in grayish-blue- green to dusky-blue-green glauconitic mudstone which is underlain by dark- gray to olive-gray crossbedded siltstone. 1.0 Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous, tough. Phosphatic nodules throughout interval and concentrated in two courses; the main course located approximately 1 ft below top; the other, approximately 3.2 ft below top. Iron sulfides present as grains and nodules | | Locality 39—Continued | LOCALITY 54—Continued | | |---|---|-------------| | Devonian—Continued Chattanooga shale—Continued Dowelltown member: Mudstone, 'greenish-gray, banded; alternating with thin beds of grayish-black carbonaceous shale and sandy beds. Iron sulfides present as grains, nodules, | Devonian—Continued Chattanooga shale—Continued Dowelltown member—Continued Sandstone, iron-oxide-stained, consisting chiefly of rounded quartz grains. Lower surface uneven. Thickness ranges from 0.25-0.5 ft; average | eet
0. 4 | | and thin seams 5. 9 | T-4-1 | | | Total 23. 40 Ordovician. | Total | 4. 9 | | LOCALITY
54.—Cut on road leading northwest from State Highway 56 into the Flynn Creek structure, 1.2 miles from Highway 56 and 6.5 miles (airline) south-southeast of the courthouse at Gainesboro, Jackson County, Tenn. [Chattanooga shale measurements made by W. A. Heck, March 1, 1948] | Locality 60.—Cut on United States Highway 70N, 0.8 m west of Chestnut Mound, Smith County, Tenn. Mississippian: Fort Payne chert: Limestone, blocky, interbedded with chert. | | | Mississippian: | Maury formation (in part): | | | Fort Payne chert: | 1 | 3. 1 | | Limestone, cherty. | Devonian: | | | New Providence shale: Mudstones, bluish-green and greenish-gray. Thin siliceous layers, iron sulfide grains, and pelmatozoan columnals present. A course of siliceous geodes up to 0.1 ft | Maury formation (in part): Course of large phosphatic nodules embedded in dark-gray shale and mudstone_ 1 Chattanooga shale: Gassaway member: | 1. 2 | | in diameter at base | Shale, grayish-black, carbonaceous, tough. Phosphatic nodules scattered throughout. Iron sulfides present as grains and | 3. 4 | | Mudstone, yellowish-gray to olive-gray, laminated. Iron sulfides present as grains. | Shale, grayish-black, carbonaceous, tough, laminated; iron sulfides present as grains, | | | Phosphatic nodules scattered throughout 1.8 Devonian: | nodules, and thin layers 7 Shale, grayish-black, carbonaceous, tough; interbedded with thin beds of gray mud- | 7. 3 | | Chattanooga shale: | stone. A laminated bed, which ranges | | | Gassaway member: | from 0.3-0.13 ft in thickness, present | | | Shale, grayish-black, carbonaceous, tough. | 1 | 3.0 | | Phosphatic nodules scattered throughout interval. Iron sulfides present as grains | Shale, grayish-black, carbonaceous, tough 2 Dowelltown member: | 2. 1 | | and nodules 2. 5 | Mudstone; alternating thin greenish-gray, | | | Shale, grayish-black, carbonaceous, tough. Iron sulfides present as grains | grayish-olive, olive-gray, and grayish-
brown beds, together with a few thin
grayish-black shale beds. A medium- | | | with iron sulfides present as grains; alternating with thin beds of grayish-olive to greenish-gray mudstones. A laminated | dark-gray bentonite bed (very light gray and iron oxide stained where weathered), 0.1 ft thick, present 1.3-1.4 ft below | | | bed, 0.1 ft thick, present at base 1.4 | / - | 5. 3 | | Shale, grayish-black, carbonaceous, tough. Iron sulfides present as grains | Shale, grayish-black, carbonaceous, tough;
interbedded with thin gray mudstone | | | Dowelltown member: | beds2 Mudstone, gray; interbedded with a few | 2. 3 | | Mudstone; alternating thin greenish-gray,
grayish-olive, olive-gray, and grayish-
brown beds together with a few thin | thin grayish-black carbonaceous shale | 3. 8 | | grayish-black-shale beds. A light-gray iron-oxide-stained bentonite bed, 0.1 ft | Sandstone, iron-oxide-stained, consisting chiefly of rounded grains of quartz sand | . 1 | | thick, present 0.4–0.5 ft below top 3. 4 | Total 31. |
l. 6 | | Shale, grayish-black, carbonaceous, tough; iron sulfides present as grains | Ordovician. | 0 | | LOCALITY 74.—Face of Taylor Creek Falls (Fanchers Mill),
10 miles (airline) northwest of Sparta, White County, Ter | | LOCALITY 75—Continued | |---|--------------|--| | [Modified from notes of Ralph Smith, dated May 19, 1948] | | Devonian—Continued | | | | Chattanooga shale—Continued | | Mississippian: | | Dowelltown member—Continued Feet | | Fort Payne chert. | | Shale, grayish-black, carbonaceous, tough 6. 9 | | Maury formation (in part): Mudstone, grayish-green | Feet 1. 6 | Sandstone, brownish to grayish-black, poorly sorted, consisting chiefly of rounded | | Devonian: | 1. 0 | · · · · · · · · · · · · · · · · · · · | | Maury formation (in part): | | grains of quartz sand | | Course of large phosphatic nodules em- | | Total 36. 1 | | bedded in grayish-black, carbonaceous | | Ordovician. | | shale. Iron sulfides present as grains and | | Ordovician. | | nodules | . 9 | LOCALITY 76.—Cut on State Highway 26, at east approach to the | | Chattanooga shale: | . 9 | Sligo Bridge over the Caney Fork, 5.9 miles (airline) or 7.1 miles | | Gassaway member: | | by road east of the courthouse at Smithville, DeKalb County, | | Shale, grayish-black, carbonaceous, tough; | | Tenn. Standard section of the Chattanooga shale, described on | | scattered phosphatic nodules | 1. 7 | page 12. | | Shale, grayish-black, carbonaceous, tough. | 7. 4 | T 70 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Shale, grayish-black, carbonaceous; inter- | 7. 4 | Locality 78.—Cut on that portion of State Highway 26 abandoned | | bedded thin beds of gray mudstone | 3. 1 | in 1948, approximately 0.6 mile southeast of the eastern approach | | Shale, grayish-black, carbonaceous. A | 0. 1 | to Sligo Bridge over the Caney Fork on the present State Highway | | laminated bed, 0.15 ft thick, present | | 26, and 5.9 miles (airline) east of the courthouse at Smithville, | | 1.25-1.40 ft below top | 8. 4 | DeKalb County, Tenn. | | Dowelltown member: | 0. 1 | Mississippian: | | Mudstone; alternating thin greenish-gray, | | Fort Payne chert. | | grayish-olive, olive-gray, and grayish- | | Maury formation (in part): | | brown beds, together with few thin gray- | | Mudstone, olive-gray, laminated, slightly | | ish-black shale beds. A bentonite bed, | | glauconitic2. 1 | | 0.12 ft thick, present 0.93-1.05 ft below | | Devonian: | | top | 9. 4 | Maury formation (in part): | | Shale, grayish-black, carbonaceous, tough. | 6. 7 | Course of large phosphatic nodules | | - | | Chattanooga shale: | | Total | 39. 2 | Gassaway member: | | Ordovician. | | Shale, grayish-black, carbonaceous, tough 7.0 | | | | Shale, grayish-black, carbonaceous, tough, | | LOCALITY 75.—Cut on abandoned farm road, 0.5 mile north | neet of | interbedded with thin beds of gray mud- | | point on State Highway 26 where descent starts to the east | | stone. A laminated bed, 0.25 ft thick, | | the Sligo Bridge over the Caney Fork, and 5.8 miles (airlin | | consisting of alternating, paper-thin | | of the courthouse at Smithville, DeKalb County, Tenn. | 0) 0000 | layers of black shale and gray very | | | | fine grained sand at base 3. 3 | | Mississippian: | | Shale, grayish-black, carbonaceous, tough 8. 4 | | Fort Payne chert. | | Dowelltown member: | | Maury formation (in part): | Feet | Mudstone; alternating thin greenish-gray, | | Mudstone, grayish-green | 2. 1 | grayish-olive, olive-gray, and grayish- | | Devonian: | | brown beds, together with a few thin | | Maury formation (in part): | | grayish-black shale beds. A bentonite | | Course of large phosphatic nodules | . 3 | bed, 0.11 ft thick, present 0.69-0.80 ft | | Chattanooga shale: | | below top | | Gassaway member: | | Shale, grayish-black, carbonaceous, tough 4. 5 | | Shale, grayish-black, carbonaceous, tough_ | 7. 7 | Sandstone, grayish-black, consisting chiefly | | Shale, grayish-black, carbonaceous, with | | of rounded grains of quartz sand | | some interbedded gray mudstones. A | | | | laminated bed, 0.2 ft thick, consisting of | | Total 35. 5 | | alternating paper-thin layers of black | | Ordovician. | | shale and gray fine to very fine sandstone | | LOCALITY 88.—Horseshoe Bend; along the right bank of the Caney | | at base | 1. 9 | Fork, 4.8 miles (airline) west-northwest of United States Highway | | Shale, grayish-black, carbonaceous, tough | 7. 7 | 70S at the community of Walling, White County, Tenn. | | Dowelltown member: | | [This locality is now below the normal pool level of a reservoir] | | Mudstone; alternating thin greenish-gray, | | • | | grayish-olive, olive-gray, and grayish- | | Mississippian: | | brown beds, together with a few thin | | Fort Payne chert: | | grayish-black shale beds. A bentonite | | Limestone, gray, bedded, cherty, with | | bed, 0.11 ft thick, present 0.67-0.78 ft | | siliceous geodes. Uneven contact | | below top | 9. 3 | with underlying beds. | ### LOCALITY 88--Continued LOCALITY 89-Continued Devonian: Devonian: Chattanooga shale: Chattanooga shale: Gassaway member: Gassaway member: Feet Upper black shale: Shale, grayish-black, carbonaceous, tough__ 5. 0 Feet Mudstone, greenish-gray to olive-gray_ 0.7 Shale, grayish-black, carbonaceous, tough; interbedded with thin beds of gray mud-Mudstone, greenish-gray to olive-gray, stone. A laminated bed, 0.19 ft thick, indurated, blocky; iron sulfides present as grains and nodules_____ 1.0 consisting of paper-thin layers of black shale and gray very fine grained sand Shale, grayish-black, carbonaceous, tough; iron sulfides present as 2. 3 at base_____ grains and nodules_____ Shale, grayish-black, carbonaceous, tough. 7.7 13. 7 Dowelltown member: Dowelltown member: Mudstone: alternating thin grayish-green, Middle gray beds: grayish-olive, olive-gray, and grayish-Mudstone; alternating thin greenishbrown beds, together with a few thin gray, grayish-olive, olive-gray, and grayish-black shale beds. A bentonite gravish-brown beds, together with a few thin grayish-black shale beds. bed, 0.08 ft thick, 0.60-0.68 ft below 9.3 A medium-dark-gray bentonite bed, top_____ Shale, grayish-black, carbonaceous, tough. 0.1 ft thick, present 1.22-1.32 ft Basal contact under water. Measured... 6. 7 below top____ 5. 5 Lower black shale: 32. 9 Total exposed..... Shale, grayish-black, carbonaceous, tough; iron sulfides present as Ordovician. grains_____ 10.6 LOCALITY 91.—Cut on farm road, one mile north of State Highway 26 and 3.4 miles northeast of the courthouse at Smithville, 31. 5 DeKalb County, Tenn. Ordovician. Mississippian: Locality 88 is now below the normal pool level of a Fort Payne chert. reservoir. The Maury formation was not recognized Maury formation (in part): Feet at this locality. The mudstone beds just
beneath the Mudstone, grayish-green, laminated..... Devonian: Fort Payne chert contain numerous conodonts like Maury formation (in part): those that characterize the lower faunal zone of the Course of phosphatic nodules embedded in Gassaway member of the Chattanooga shale and ingray mudstone.... . 1 clude Ancyrognathus bifurcata, Palmatolepis glabra, Chattanooga shale: Gassaway member: Palmatolepis perlobata, Palmatolepis subperlobata, and Shale, grayish-black, carbonaceous, tough_ 7.0 Polylophodonta confluens. The Maury formation could Shale, grayish-black, carbonaceous; interhave been cut out of the section through faulting as bedded with thin gray mudstones. A elsewhere, within a mile or two of locality 88, the laminated bed, consisting of alternat-Chattanooga shale and Maury formation interval has ing paper-thin layers of black shale and gray very fine grained sand at been greatly contorted and ranges from 3 to 6 feet in base thickness. Shale, grayish-black, carbonaceous, tough_ 7. 6 Dowelltown member: Locality 89.—Face of waterfall on Pine Creek, 4.4 miles (airline) Mudstone; alternating thin greenish-gray, west of confluence with Caney Fork and 3.3 miles (airline) southgrayish-olive, olive-gray, and grayisheast of the courthouse at Smithville, DeKalb County, Tenn. brown beds, together with few thin gravish-black shale beds. A bentonite Mississippian: bed, 0.1 ft thick, 0.6-0.7 ft below top___ 9.3 Fort Payne chert: Shale, grayish-black, carbonaceous, tough_ 5. 9 Limestone, blocky, interbedded with chert. Sandstone, iron-oxide-stained, consisting chiefly of rounded grains of quartz sand_ . 1 Feet Mudstone, grayish-green, laminated_____ Mudstone, medium-gray to olive-gray, Total____ 34. 5 . 3 Ordovician. laminated_____ | LOCALITY 92.—Cut on the Holmes Creek road, 1.6 miles north of the courthouse at Smithville, DeKalb County, Tenn. | Locality 107—Continued | |--|---| | · · · · · · · · · · · · · · · · · · · | Devonian: | | Mississippian: | Chattanooga shale: | | Fort Payne chert: | Gassaway member: Feet | | Covered, float only. | Shale, grayish-black, carbonaceous, tough 0. 2 | | Maury formation (in part): | Mudstone, gray, iron-oxide-stained | | Community of the state of | Shale, grayish-black, carbonaceous, tough; | | Mudstone, grayish-green, laminated 1. 0 | iron sulfides present as grains and nodules. | | Shale, grayish-black, carbonaceous, tough 2 | Interval contains a few mudstone beds | | , | | | Mudstone, gray | 0.01-0.08 ft thick 5. 1 | | Devonian: | Shale, grayish-black, carbonaceous, tough, | | Maury formation (in part): | alternating with thin beds of grayish-olive | | Course of phophatic nodules embedded in | to greenish-gray siltstone; iron sulfides | | gray mudstone 5 | present as grains and nodules. A lami- | | Chattanooga shale: | nated bed, 0.4 ft thick, consisting of | | Gassaway member: | alternating, paper-thin layers of grayish- | | Shale, grayish-black, carbonaceous, tough; | black shale and iron-oxide-stained very | | scattered phosphatic nodules | fine grained sand at base1.2 | | Shale, grayish-black, carbonaceous, tough 6.7 | Shale, grayish-black, carbonaceous, tough 5.8 | | Shale, grayish-black, carbonaceous, tough; | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | interbedded with thin beds of gray | Dowelltown member: | | mudstone. A laminated bed, 0.2 ft | Mudstone; alternating thin greenish-gray, | | thick, consisting of alternating paper- | | | , | grayish-olive, olive-gray, and grayish- | | thin layers of black shale and gray very | brown beds, together with a few thin | | fine grained sand at base 2.0 | grayish-black shale beds. A bentonite | | Shale, grayish-black, carbonaceous, tough 6. 2 | bed, 0.05 ft thick, present 1.16-1.21 ft | | Dowelltown member: | below top | | Mudstone; alternating thin grayish-green, | Shale, grayish-black, carbonaceous, tough; | | grayish-olive, olive-gray, and grayish- | a few thin gray mudstone beds. Iron sul- | | brown beds, together with a few thin | fides present as grains and nodules 7.5 | | grayish-black shale beds. A bentonite | Sandstone, medium-light-gray to grayish- | | bed, 0.12 ft thick, present 0.50-0.62 | black, calcareous. Consists chiefly of | | ft below the top9. 0 | rounded quartz grains and iron sulfide | | Shale, grayish-black, carbonaceous, tough 6. 1 | grains and stringers. Top 0.45 ft of | | onaic, grayish-black, carbonaceous, tought 0. 1 | | | (D-1-1 | interval contains thin layers of grayish- | | Total | black, carbonaceous shale | | Ordovician. | | | | Total 30. 8 | | LOCALITY 95.—Cut on that portion of State Highway 26 abandoned | Ordovician. | | as the main highway in 1953, 3.1 miles east of Dowelltown, DeKalb | | | | LOCALITY 126a.—In gully about 100 feet south of United States | | County, Tenn. Regarded as the type locality of Campbell's | Highway 241, 4 miles south of the courthouse at Fayetteville, | | Dowelltown formation. This section is described on pages 13, 14. | Lincoln County, Tenn. | | · | | | LOCALITY 100.—Cut on State Highway 53, about 5 miles by road | Mississippian: | | south of Gassaway, Cannon County, Tenn. Type locality of | Fort Payne chert. | | Campbell's Gassaway formation. This section is described on | Maury formation: Feet | | - | Mudstone, light - greenish - gray to pale - | | pages 14, 15. | greenish-yellow where freshly exposed, | | | and yellowish-orange where weathered. | | LOCALITY 107.—Deep cut on United States Highway 41, 1 mile | Basal 0.5 ft greenish gray, indurated 1.5 | | northwest of Noah and 10.1 miles northwest of Manchester, Coffee | | | | Devonian: | | County, Tenn. | Chattanooga shale: | | | Gassaway member: | | Mississippian: | Shale, grayish-black, carbonaceous, tough; | | Fort Payne chert. | iron sulfides present as grains, nodules, | | Maury formation: Feet | and paper-thin layers. The shale beds, | | Mudstone, light-greenish-gray to grayish- | which may be as much as 0.1 ft thick, are | | yellow - green, laminated, iron - oxide - | separated by reddish-brown silty beds as | | stained0.9 | much as 0.02 ft thick 5. 2 | | | | | | | | | | | LOCALITY 126a—Continued | | LOCALITY 154.—Cut on road to Hampshire, 3.8 miles west of b
States Highway 43 at Mount Pleasant, Maury County, Te | | |---|---|--|-----------| | Devonian—Continued | | [Ulrich and Bassler's (1926) "Hardin sandstone" conodont fauna came fro | | | Chattanooga shale—Continued | | vicinity. See Bassler (1932, p. 141) for his description of section] | , | | Gassaway member—Continued | | Mississippian: | | | Sandstone; light olive gray where freshly ex- | | Ridgetop shale: | 77 | | posed, but yellowish brown and moderate | | Mudstone, laminated, light-bluish-gray to | Fee | | brown where weathered; somewhat fri- | | greenish-gray. Approximately | 13. 0 | | able, consists chiefly of rounded grains of | | Maury formation: | 10. (| | quartz sand. Iron sulfides common in top | Feet | Mudstone, greenish-gray and yellowish- | | | 0.1 ft | 0. 7 | brown, glauconitic, phosphatic grains | | | T-4-1 | | common; course of phosphatic nodules in | | | TotalOrdovician. | 7. 4 | basal 0.2 ft | . 8 | | Ordovician. | | Devonian: | | | | | Chattanooga shale: | | | LOCALITY 127.—Quicks Mill on Flint River, about 4 miles we | est of | Sandstone, several shades of brown, in- | | | New Market, Madison County, Ala. Section measured along | | durate, poorly sorted. Consists chiefly of | | | race, approximately 0.2 mile upstream from Quicks Mill. | | quartz sand together with phosphatic | | | [Holmes (1928) conodont fauna came from vicinity of this locality] | | grains, glauconite, bones and conodonts | . 6 | | Mississippian: | | | | | Fort Payne chert: | | Total | 14. 4 | | Limestone, yellowish-gray. | | Ordovician. | | | Maury formation: | | T 100 C 1 C 1 71: 1 | | | Course of large phosphatic nodules em- | Feet | LOCALITY 163.—Cut on State Highway 50, 3 miles southu | | | bedded in gray siltstone | 0. 3 | the main intersection at Coble, Hickman County, Tenn | • | | Devonian: | 0. 5 | Mississippian: | | | Chattanooga shale: | | Maury formation: | Feet | | Gassaway member: | | Mudstone, light-olive-gray, glauconitic; few | 1,660 | | Shale, dark-gray to grayish-black, carbona- | | phosphatic nodules | 0. 2 | | ceous, tough; iron sulfides present as | | Course of large phosphatic nodules em- | | | grains | 5. 0 | bedded in light-olive-gray mudstone; | | | — | | glauconitic | . 3 | | Total | 5. 3 | Devonian: | | | Water level of mill race. | | Chattanooga shale: | | | | | Gassaway member: | | | T194 Cul | • | Shale, grayish-black, carbonaceous, tough | 1.0 | | Locality 134.—Cut on south side of State Highway 129, 0.9 | | - | | | west of junction with United States Highway 31A in Corners Marshall County, Tenn. | viue, | Total | 1. 5 | | marshau County, 1enn. | | Covered. | | | Mississippian: | | | | | Fort Payne chert. | | LOCALITY 165.—Cut on State Highways 48 and 100; 2 | miles | | Maury formation: | Feet | northeast of Centerville, Hickman County, Tenn. | | | Mudstone, light-greenish-gray, iron-oxide- | | Mississippian: | | | stained, with few phosphatic nodules in | | Fort Payne chert: | | | basal 0.2 ft | 1. 3 | Limestone, cherty; basal foot weathered | | | Devonian: | | reddish-brown and dusky red. | | | Chattanooga shale: | | Maury formation: | Feet | | Gassaway member: | | Course of large phosphatic nodules em- | | | Mudstone, pale-olive | 1.6 | bedded in a glauconitic grayish-olive | | | Shale, dark-gray, carbonaceous, silty | 1. 0 | mudstone |
0. 6 | | Claystone, light-green and orange-brown, | | Devonian: | | | laminated | . 4 | Chattanooga shale: | | | Shale, grayish-black, carbonaceous, tough; | | Gassaway member: | | | with persistent sandy bed, 0.6 ft thick, at | | Shale, grayish-black, carbonaceous, tough | 3. 6 | | base | 3. 4 | Sandstone, consisting chiefly of rounded | | | Shale, grayish-black, with paper-thin silty | | grains of quartz sand. Upper 0.25 ft | | | seams; iron sulfides are present as grains | | bluish-gray to olive gray; lower 0.35 ft | | | and nodules | 1. 0 | iron oxide stained | . 6 | | | | m + 3 | | | Total | 8. 7 | Total | 4. 8 | | Ordovician. | | Silurian. | | | Locality 168.—Cut on State Highway 50, about 3.5 miles southeast of Centerville, Hickman County, Tenn. | Locality 204.—Type locality of the Ridgetop shale, in cuts a
the tracks of the Louisville and Nashville Railroad at Ba
Station, Davidson County, Tenn. From community of Ridg | ikers | |--|---|-------| | Mississippian: | go south 3 miles on United States Highway 41 to road junct | | | Fort Payne chert. | turn west onto secondary road, go 0.7 mile to cuts along rails | | | Maury formation: Feet | tracks. The Gassaway member was measured in a cut at Ba | | | Course of large phosphatic nodules em- | Station crossing, the Dowelltown member in a cut 1,560 ft so | outh | | bedded in dusky-yellow-green to grayish- | of the Bakers Station crossing. | | | olive, glauconitic mudstone 0.7 | Mississippian: | | | Devonian: | Ridgetop shale (only basal beds described): | Feet | | Chattanooga shale: | | 1. 3 | | Gassaway member: | | 1. 5 | | Shale, grayish-black carbonaceous, tough 4.2 | Maury formation: Mudstone, glauconitic | . 3 | | Sandstone, bluish-gray to olive-gray, un- | | . 7 | | sorted; consisting of quartz grains, phos- | Course of large phosphatic nodules embed- | | | phatic pellets, bone fragments, cono- | ded in gray mudstone | . 6 | | donts, and iron sulfide grains, nodules, | Mudstone, gray and dark-brown, lami- | | | and lenses | nated | . 3 | | | Devonian: | | | Total | Chattanooga shale: Gassaway member: | | | Silurian. | Shale, grayish-black, carbonaceous, tough; | | | | phosphatic nodules throughout | . 7 | | | Shale, grayish-black, carbonaceous, tough; | | | LOCALITY 185.—Standard section of the Maury formation. South | iron sulfides present as grains and | | | side of a road 13.5 miles (airline) southeast of Franklin and | nodules. A persistent re-entrant zone, | | | 1.2 miles east of the road junction at Cross Key, Williamson | 0.3 ft thick, present 2.0-2.3 ft above | | | County, Tenn. This section is described on page 23. | base10 | 0. 5 | | • | Shale, grayish-black, carbonaceous, tough;
numerous iron sulfide grains and nodules 1 | 1. 0 | | | Sandstone (Bransford sandstone of Camp- | 1. 0 | | LOCALITY 203.—Local standard section of the New Providence | bell, 1946), yellowish-gray, iron-oxide- | | | shale. Cited in literature as Whites Creek Springs, but locally | stained; unsorted, consisting chiefly of | | | known as Crocker Springs, about 10.5 miles (airline) north of | rounded quartz grains, bone fragments, | | | State Capitol in Nashville and 1.3 miles north of community | teeth, and conodonts | . 4 | | of Mount Hermer, Davidson County, Tenn. | Dowelltown member: | | | [The following description is from L. C. Conant's notes of April 29, 1952] | Shale, dark-gray to grayish-black, carbona-
ceous, tough | . 5 | | Mississippian: | Mudstone, dark-gray, hackly, iron sulfides | . 0 | | New Providence shale. | | 3. 1 | | Maury formation: Feet | Sandstone, medium-light-gray, iron-oxide- | | | Top indefinite. Greenish-gray, glauconitic | stained, friable; ranges in thickness from | | | mudstone. Phosphatic nodules numer- | 0.02-0.13 ft; average | . 1 | | ous and as much as 0.75 ft long. Interval | Shale, grayish-black to dark-gray, carbona- | 9.5 | | poorly exposed; approximate thickness 1.0 | ceous, laminated | . 35 | | Devonian: | consists of alternating paper-thin layers | | | Chattanooga shale: | of dark-gray shale and light-gray mud- | | | Gassaway member: | stone; lower half consists chiefly of quartz | | | Shale, grayish-black, massive. Probable | sand | . 15 | | duplication of beds through faulting 24. 0 | Shale, grayish-black, carbonaceous, tough; | | | Dowelltown member(?): | interbedded thin gray beds and lenses of | | | Shale, grayish-black, hackly in top 2 ft. | mudstone and sandstone. Iron sulfides present as grains and nodules1 | 1. 7 | | Remainder of interval mostly concealed 5.0 | Sandstone, dark-gray to medium-dark-gray, | -· · | | Covered. Estimated thickness 1. 0-2. 0 | unsorted; consists chiefly of rounded | | | Shale, grayish-black, massive; exposed in creek bed. Base not exposed. Approxi- | · · · · · · · · · · · · · · · · · · · | 1. 0 | | mate thickness of exposed beds 3.0 | | | | 0. U | Total34 | 4. 20 | | Total34. 0-35. 0 | Silurian. | | | | ¹ Section carried 1,560 ft south of Bakers Station crossing on this sandstone. | | | LOCALITY 205.—Cut on State Highway 109, 5.5 miles north of | LOCALITY 206—Continued | |--|--| | Gallatin, Sumner County, Tenn. | | | Minimization | Devonian: | | Mississippian: New Providence shale (basal portion): Feet | Maury formation (in part): Mudstone (upper part of Eulie shale of | | Chert, porous, weathered, iron-oxide-stained 2. (| | | Siltstone, indurated, laminated, greenish- | olive-gray, indurated | | gray to pale-olive; basal 0.15 ft contains | Course of large phosphatic nodules (lower | | glauconite and phosphatic nodules 9. | part of Eulie shale of Campbell) | | Maury formation: | Chattanooga shale: | | Mudstone, plastic, dusky-yellow to greenish- | Gassaway member: | | gray, glauconitic. Contact with overlying | Shale, grayish-black, carbonaceous, tough; | | New Providence shale indefinite | | | Mudstone, grayish-green, glauconitic Course of large phosphatic nodules em- | Phosphatic nodules common, may be as much as 1 ft in length | | bedded in dark-gray siltstone. Largest | Shale, grayish-black, carbonaceous, tough; | | nodule observed measured 2.5 by 0.1 by | iron sulfides present as grains, nodules, | | 0.3 ft | | | Devonian: | mudstone 15. 5 | | Chattanooga shale: | Sandstone (Type Bransford sandstone of | | Gassaway member: | Campbell, 1946), very light gray to dark- | | Shale, grayish-black, carbonaceous, tough; | gray, iron-oxide-stained; poorly sorted, | | no phosphatic nodules recognized in top- | indurated; consists chiefly of rounded | | most portion of interval. Lower portion | grains of quartz sand, bone fragments, | | disturbed 16. (| , | | Sandstone (Bransford sandstone of Camp- | grains and nodules. Base uneven. As much as 0.25 ft thick; average | | bell, 1946), very light gray to dark-gray,
iron-oxide-stained, poorly sorted, in- | much as 0.25 ft thick; average 2 Dowelltown member: | | durated; consists chiefly of rounded grains | Shale, grayish-black, carbonaceous, tough; | | of quartz sand. Lenticular, ranges from | a few thin beds of gray mudstone present. | | featheredge to 0.2 ft in thickness, average. | * · · | | Dowelltown member: | and dip about 8° NW 15. 0 | | Shale, grayish-black, with sandy lenses; | Shale (Trousdale shale of Pohl, 1930a), | | beds of interval disturbed. Base not ex- | grayish-black, carbonaceous; interbedded | | posed; estimated thickness 15. | | | Total 44. | sandstones that consist chiefly of rounded | | Total44. | grains of quartz sand. Iron sulfides present as grains and nodules | | Covered. | present as grains and noddies | | | Total 35. 7 | | LOCALITY 206.—Type locality of Campbell's Bransford sandston | , citation. | | member of his Gassaway formation. In west bank of Bledso | | | Creek which parallels United States Highway 31E, 3.6 mile | | | north of intersection with State Highway 10A at Bransford, Sun ner County, Tenn. | 200 yards north of Garretts Creek Church and 5.6 miles by road north of Westmoreland, Sumner County, Tenn. | | her Country, 1 close. | north of Westmoretana, Sammer County, Tenk. | | Mississippian: | Mississippian: | | New Providence shale: Feet | New Providence shale: Feet | | Limestone interbedded with mudstone. | Limestone, crinoidal, light-gray; interbed- | | Unit greenish gray and light bluish gray, | ded with thin greenish-gray calcareous | | crinoidal. Grades into overlying cherty limestones. | silty beds. Maury formation (in part): | | Maury formation (in part): | Covered 0. 2 | | Covered, probably Maury formation, esti- | Mudstone, light-gray | | mated thickness 1. | , , , , | | Shale (Westmoreland shale of Campbell, | bell, 1946), grayish-black, carbonaceous; | | 1946), grayish-black to black, carbona- | a few phosphatic nodules, as much as 0.3 | | ceous, tough; iron sulfides present as | ft long, throughout interval. Iron sul- | | grains and nodules1. | 0 fides present as grains | | | | | Locality 207—Continued | 1 | LOCALITY 220—Continued | | |--|-------|---|--------| | | 'eet | Mississippian—Continued Maury formation: Mudstone, plastic, grayish-green to dusky- | Feet | | - • • • • • | 0. 4 | green; phosphatic nodules abundant
Mudstone, indurated, dusky-yellow-green;
 0. 1 | | Course of large phosphatic nodules (lower part of Eulie shale of Campbell, 1946) Chattanooga shale: | . 2 | phosphatic nodules abundant; calcareous-
siliceous geodes in top 0.4 ft | 1. 1 | | Gassaway member: Shale, grayish-black, carbonaceous, tough; iron sulfides present as grains. Few phos- | | greenish-gray; phosphatic nodules in top 0.5 ft Devonian: | 1. 7 | | | 6. 0 | Chattanooga shale: Gassaway member: Shale, grayish-black, tough. Numerous | | | TotalCovered, creek level. | 7. 5 | phosphatic nodules throughout interval, also concentrated in a persistent course 0.9-1.0 ft below top. Iron sulfides | | | Locality 215.—Road cut and hillside, 2 miles east of road jution near Cedar Ridge, northeast corner of Melvine quadrant Bledsoe County, Tenn. | | present as grains and nodulesShale, grayish-black, tough, very thinly bedded. Iron sulfides common as grains, | 1. 0 | | Mississippian: Fort Payne chert: | | nodules, and paper-thin layers
Shale, grayish-black, somewhat disturbed.
Iron sulfides present as grains and | 4. 2 | | Limestone, cherty. Maury formation: Mudstone; predominantly yellow green, | Feet | nodules
Dowelltown member:
Bentonite bed, 0.04-0.15 ft thick | 7. 4 | | friable. Indurated and dark gray at base. | 1. 5 | Shale, grayish-black, alternating with thin beds of light- to medium-gray mudstone_Sandstone, indurated; light gray where | . 95 | | Chattanooga shale: Gassaway member: Shale, grayish-black, carbonaceous; phos- | | freshly exposed and dark rusty brown where weathered. Thickness varies from 0.3-0.6 ft; average | . 5 | | phatic nodules present
Mudstone, light-gray
Shale, grayish-black, carbonaceous; phos- | . 4 | TotalSilurian. | 17. 10 | | Shale, grayish-black, carbonaceous, some-
what disturbed. Iron sulfides present as | 1.6 | LOCALITY 225.—Type locality of the Glendale shale of S
(1924). Hillside exposure along railroad tracks, just sou
of junction of State Highway 27 (not United States Highw | thwest | | Dowelltown member: Mudstone: alternating thin greenish-gray, | 10. 7 | and State Highway 8, North Chattanooga, Hamilton C
Tenn. | | | grayish-olive, olive-gray, and grayish-
brown beds, together with a few thin
grayish-black shale beds. A light-gray | | Mississippian: Fort Payne chert: Limestone, cherty, blocky; basal 0.25 ft | | | | 7. 4 | weathered. Maury formation (Glendale shale of Swartz): Mudstone, plastic, grayish-green to dusky- | Feet | | Shale, grayish-black, disturbed
Sandstone, consists chiefly of rounded grains
of quartz sand | 2. 5 | green; phosphatic nodules and calcareous-
siliceous geodes common | 0, 2 | | Total2 Silurian. | 24. 5 | predominantly grayish yellow green to dusky yellow green; phosphatic nodules and calcareous-siliceous geodes abundant. | | | Locality 220.—West slope of Walden Ridge. Cut along S
Highway 8, 1 mile southeast of junction with State Highway
near Dunlap, Seguatchie County, Tenn. | | Bottom 0.85 ft indurated, dusky yellow green; phosphatic nodules present but not abundant | 1. 1 | | Mississippian: Fort Payne chert: | - | gray to dark-greenish-gray; phosphatic nodules scarceMudstone, indurated, olive-gray | .7 | | Limestone, cherty, blocky; basal 0.25 ft weathered. | | Course of phosphatic nodules in olive-gray silty matrix | . 2 | Mississippian: Fort Payne chert: Limestone, cherty, blocky; basal beds locally reddish-brown rock. weathered to a porous, somewhat friable, #### LOCALITY 225—Continued LOCALITY 228—Continued Mississippian—Continued Mississippian-Continued Maury formation—Continued Maury formation: Feet Feet Mudstone, less indurated than middle por-Mudstone, plastic, dusky-green to duskytion of formation, olive-gray, with few yellow-green; phosphatic nodules common phosphatic nodules in basal 0.1 ft and a and as much as 0.5 ft long_____ 0.25Mudstone, indurated, dark-greenish-gray; concentration of conodonts in paper-thin layer at very base_____ 0.5 phosphatic nodules common, irregularly Devonian: shaped, as much as 0.2 ft long_____ 2.25 Mudstone, indurated, olive-black to olive-Chattanooga shale: gray; phosphatic nodules present, as much Gassaway member: Shale, carbonaceous, grayish-black, tough. as 0.2 ft long_____ . 5 Shale, carbonaceous, dark-gray to grayish-Exposed_____ 2.3 black, incompetent; phosphatic nodules abundant, as much as 0.1 ft long; iron Total_____ 5. 1 Covered. sulfides present as grains and nodules. Thickness varies from 3.8-4.7 ft; average_ 4. 2 Sandstone, indurated, brownish-black; com-LOCALITY 226.—Type locality of the Chattanooga shale. Hillside exposure at the north end of Cameron Hill, Chattanooga, Hamilton posed chiefly of rounded grains of quartz sand cemented with iron sulfides.____ . 2 County, Tenn. [See pl. 5] Devonian: Mississippian: Chattanooga shale: Fort Payne chert: Gassaway member: Feet Limestone, cherty, blocky; basal beds locally Mudstone, indurated, olive-gray to oliveweathered to a porous, somewhat friable, black_____ . 2 reddish-brown rock. Claystone; pale olive to grayish olive where Maury formation: freshly exposed and dark yellowish orange where weathered_____ Mudstone, plastic, grayish-green to dusky-1.3 green; phosphatic nodules and calcareous-Mudstone, grayish-olive. Poorly preserved siliceous geodes common_____ megafossils_____ . 3 Mudstone. Top 0.25 ft somewhat plastic, Mudstone, indurated, olive-gray, sandy____ . 2 Shale, carbonaceous, grayish-black; rounded predominately greenish gray to light olive brown; bottom 0.35 ft indurated, dusky grains of quartz sand common; iron sulfides present as grains and paper-thin yellowish green. Phosphatic nodules throughout_____ layers_____ 1. 5 Mudstone, indurated, pale-olive and gray-Mudstone, olive-gray; thickness varies from ish-olive. Phosphatic nodules scarce__ 0.02-0.17 ft; average_____ . 1 Course of small phosphatic nodules em-Shale, carbonaceous, grayish-black; rounded bedded in olive-gray to dark-gray shale__ . 05 grains of quartz sand..... 1.0 Mudstone, indurated, olive-gray_____ . 4 Mudstone, olive-gray. Thickness varies Devonian: from 0.02-0.33 ft; average_____ . 2 Chattanooga shale: Shale, carbonaceous, grayish-black; rounded Gassaway member: grains of quartz sand_____ 5. 6 Mudstone, indurated, olive-gray, inter-Shale, carbonaceous, grayish-black, incompetent, fractured; slickensided surbedded with gravish-black shale; numerfaces common; iron sulfides present as ous rounded grains of quartz sand; also stringers, paper-thin layers, nodules, and irregularly shaped, very light gray to clusters of pyrite crystals_____ 7.0 greenish-gray granules and pebbles of siltstone. Thickness varies from 2.5-3.0 2.7 Total____ ft; average_____ Silurian. Sandstone, indurated, blocky; dark gray where freshly exposed and moderate LOCALITY 228.—Cut along tracks of Southern Railroad, immediately brown where weathered_____ south of the Ooltewah-Apison road crossing. About 1 mile east Total_____ 20. 70 of Collegedale and 2 miles west of Apison, Hamilton County, Tenn. Silurian. Through faulting, some of the beds in the lower part of the Chattanooga shale at locality 228 appear to have been duplicated. The stratigraphic thickness of the shale is probably about 10 feet. | LOCALITY 235 Type locality of Whetstone Branch shale of | Locality 239—Continued | | |---|--|----------------------| | Morse (1928), Whetstone Branch, Tishomingo County, Miss. | | | | From junction of State Highways 25 and 72 in Iuka go north on | Devonian: | | | Highway 25 for 3.5 miles; turn north onto well-traveled secondary | Chattanooga shale: | | | road; go 3.5 miles to road fork, continue north; go 3.1 miles to | Gassaway member: | Feet | | road fork, continue north; go 0.8 mile and immediately after | Shale; weathered to chocolate-brown clay- | | | crossing tributary of Whetstone Branch, turn onto dirt road that | like material | 0. 9 | | parallels Whetstone Branch; go 0.5 mile. The best outcrop is | Covered | 3. 3 | | along the north bank of Whetstone Branch, about 300 feet from | Shale, grayish-black, finely laminated | . 4 | | its confluence with the Tennessee River. | Dowelltown member: | | | | Covered | 1. 5 | | Mississippian: | Siltstone, light-gray to light-buff; some- | | | Carmack limestone of Morse: | what ferruginous | 3. 4 | | Limestone, bluish-gray. | Sandstone, buff, medium-grained; very | c | | Maury formation: Feet | friable on weathered surfaces | . 6 | | Course of large phosphatic nodules em- | Shale, dark-gray to grayish-black; thin | 9.7 | | bedded in glauconitic mudstone. (Basal | marcasite lenses | 2. 7 | | bed of Morse's Carmack limestone) 0. 5 | Sandstone, light-gray to yellowish-gray, fine | | | Devonian: | grained, individual beds as much as 0.3 ft | 1. 7 | | Chattanooga shale (Whetstone Branch shale of Morse) | | 1. 7 | | Gassaway member: | Shale, gray to chocolate-brown (probably weathered grayish-black shale) | 1. 2 | | Mudstone, gray, indurated, siliceous; nu- | • | 1. 2 | | merous grains and stringers of iron | Sandstone, probably gray where unweathered. Surface iron oxide stained. Small mar- | | | sulfide | casite nodules present | . 3 | | Mudstone, gray, indurated; numerous con- | Shale and some siltstone. Dominantly | | | odontş in basal 0.1 ft | grayish-black shale which weathers light | | | Shale, grayish-black, carbonaceous, tough; | gray to tan. Shale grades into thin silt- | | | iron sulfides present as grains, nodules, and lenses | stone beds which commonly are dark gray | | | and lenses8 Sandstone, grayish-black, lenticular, cal- | and have black lamellae | 7. 5 | | careous, crossbedded; iron sulfides present | Shale and sandstone beds, alternating; each | 1.0 | | as grains and nodules. The sandstone | bed approximately 0.4 ft thick. The | | | beds are 0.3-0.4 ft thick and are separated | shale beds are grayish black and the | | | by
thinner undulating beds of grayish- | sandstone beds have grayish-black lamel- | | | black carbonaceous shale 1.2 | lae. Marcasite present | 4. 1 | | Dowelltown member: | Sandstone, buff to gray, fine-grained | . 3 | | Sandstone and shale similar to that above. | Sandstone and siltstone; gray sandstone | • • | | The topmost 1 or 2 ft of interval may | interbedded with grayish-black siltstones. | | | belong to the Gassaway member. Ex- | Thin zones appear to be crossbedded, | | | posed 9.5 | slightly calcareous; marcasite nodules | | | P 2224 | present. Surface with iron oxide stain. | 5. 8 | | Total exposed | Covered | 1. 0 | | | Sandstone, gray to buff, very fine grained | . 2 | | Bed of Whetstone Branch. | Siltstone, gray to dark-gray | . 6 | | | Hardin sandstone member: | | | LOCALITY 239.—In gutter and bed of secondary road by stone | Sandstone, buff to gray, fine-grained, mas- | | | church, 0.15 mile south of United States Highway 64 at Olive | sive to poorly bedded. Top 2.7 ft well | | | Hill, Hardin County, Tenn. [The description and thickness | exposed; additional 10 ft poorly exposed. | | | of the lithologic units given below are after V. E. Swanson's | Base covered | 12. 7 | | notes of July 1, 1949. The present writer is responsible for | _ | | | assigning beds to the Gassaway and Dowelltown members of | Total | 4 9. 2 | | the Chattanooga shale] | Covered. | | | , | | | | Mississippian: | LOCALITY 249.—Vicinity of city pumphouse. along small s | | | Ridgetop shale. | valley, west of State Highway 100, 0.2 mile northeast of | | | Maury formation: Feet | house at Linden, Perry County, Tenn. Additional expension | osures | | Total thickness not determinable, top not | along Highway 100, 0.25 mile from courthouse. | | | exposed. Sandstone unit at base, 0.5 ft | Mississippian: | | | thick, contains abundant glauconite, | Maury formation: | Feet | | abundant phosphatic nodules, some mar- | Course of large phosphatic nodules em- | | | casite nodules, and siliceous geodes. | bedded in fine-grained, glauconitic, light- | | | Conformable with Chattanooga shale. | olive-gray, iron-oxide-stained sandstone. | | | Approximately 1. 0 | Thickness varies from 0.15 - 0.9 ft | 0. 9 | | 866719—56——4 | | | | İ | | | ### LOCALITY 249—Continued Devonian: Chattanooga shale: Gassaway member: Feet Shale, dark-gray to grayish-black, carbonaceous, tough_____ 5. 2 Sandstone, brownish-gray, interbedded with dark-gray shale.... . 5 Dowelltown member: Shale, dark-gray to grayish-black, carbonaceous, tough_____ 1.0 Hardin sandstone member: Sandstone, fine-grained 2. 5 10. 1 Quall limestone. LOCALITY 250.—Exposure to east of the entrance to the Hayes and Elkins limestone mine; 100 ft north of State Highway 100, 0.5 mile west of the intersection at Pleasantville, Hickman County, Tenn.Mississippian: Fort Payne chert(?): Limestone, bluish; grading into basal silty limestone. Maury formation: Feet Mudstone, olive-gray, laminated_____ 2.0 Mudstone, glauconitic_____ Course of large phosphatic nodules em-. 2 bedded in glauconitic mudstone.... ### Locality 250—Continued | Mississippian—Continued | | |--|-------------| | Maury formation—Continued | Feet | | Mudstone, glauconitic | 0. 2 | | Devonian: | | | Chattanooga shale: | | | Gassaway member: | | | Shale, grayish-black, carbonaceous, tough; | | | Palmatolepis glabra Ulrich and Bassler | | | present at very base of interval | 1. 5 | | Sandstone, grayish-black; consisting chiefly | | | of rounded quartz grains | . 3 | | - | | | Total | 4. 7 | | Silurian. | | ### CONODONT COLLECTIONS Listed below are data pertaining to the conodont collections mentioned by number in the text. Almost all the collections were prepared in 1948 and 1949, at which time each was given the number listed in the first, or left-hand, column of table 6. Subsequently, each collection was given the permanent number listed in column 2 of the table. In this column the letter "C" affixed to a collection number indicates that the number is from the "Carboniferous" catalog, and the letters "SD," that the number is from the "Silurian and Devonian" catalog. Table 6.— Conodont collections from the Chattanooga shale, Maury formation, and New Providence shale [Stratigraphic position given with reference to top of Chattanooga shale, base of Maury formation, or base of New Providence shale. All collections made by W. H. Hass] | | Collection | | | | Locality | | | |-----|--------------------|---------------|--|-----------------|--|--|--| | No. | U. S. G. S.
No. | Date | Stratigraphic position | No. on
pl. 1 | Description | | | | 3 | 15500-C | Nov. 14, 1947 | Maury formation: 0.3-0.5 ft above base | 78 | Cut on that portion of State Highway 26 abandoned in 1948; approximately 0.6 mile southeast of eastern approach to Sligo Bridge over the Caney Fork on present State Highway 26 and 5.9 miles (airline) east of the courthouse at Smithville, DeKalb County, Tenn. | | | | 5 | 3650-SD | Nov. 14, 1947 | Chattanooga shale, Gassaway member: 1.3-1.7 ft below top. | 78 | Same as collection 3. | | | | 7 | 3651-SD | Nov. 19, 1947 | Chattanooga shale, Dowelltown member: 27.0-29.0 ft below top. | 92 | Cut on the Holmes Creek road, 1.6 miles north of the courthouse at Smith-
ville, DeKalb County, Tenn. | | | | 9 | 3652-SD | Nov. 19, 1947 | Chattanooga shale, Dowelltown member:
basal 1.5 ft or 28.7–30.2 ft below top. | 92 | Same as collection 7. | | | | 11 | 3653-SD | Nov. 19, 1947 | Chattanooga shale, Dowelltown member: 20.0-20.3 ft below top. | 92 | Same as collection 7. | | | | 15 | 15501-C | Dec. 18,1947 | Manry formation: basal 0.05 ft | 89 | Face of waterfall on Pime Creek, 4.4 miles (airline) west of confluence with Caney Fork and 3.3 miles (airline) southeast of the courthouse at Smithville, DeKalb County, Tenn. | | | | 17 | 15502-C | Nov. 29, 1947 | Maury formation: 0.9-1.1 ft above base | 92 | Same as collection 7. | | | | 18 | 3654-SD | Nov. 14, 1947 | Chattanooga shale, Gassaway member: 3.5-4.0 ft below top. | 78 | Same as collection 3. | | | | 19 | 3655-SD | Nov. 19, 1947 | Chattanooga shale, Gassaway member: 9.4-10.5 ft below top. | 92 | Same as collection 7. | | | | 21 | 3656~SD | Nov. 13, 1947 | Chattanooga shale, Gassaway member: 12.0-12.6 ft below top. | 78 | Same as collection 3. | | | | 22 | 15503-C | Jan. 22, 1948 | Maury formation: 0.15-0.5 ft above base | 100 | Type locality of Campbell's Gassaway formation. Cut on State Highway 53, about 5 miles by road south of Gassaway, Cannon County, Tenn. There are two exposures within 0.4 mile of each other: one on the north slope of a hill, the other on the south slope. All collections mentioned in this report from this locality are from the outcrop on the north slope. | | | | 23 | 3657-SD | Nov. 20, 1947 | Chattanooga shale, Gassaway member: 1.1-1.6 ft below top. | 92 | Same as collection 7. | | | | 24 | 3799-SD | Nov. 12, 1947 | Chattanooga shale, Dowelltown member: 20.0-20.7 ft below top, | 78 | Same as collection 3. | | | Table 6.—Conodont collections from the Chattanooga shale, Maury formation, and New Providence shale—Continued [Stratigraphic position given with reference to top of Chattanooga shale, base of Maury formation, or base of New Providence shale. All collections made by W. H. Hassl | | Collection | | | | Locality | |------------------|--------------------|--------------------------------|---|-----------------|---| | No. | U. S. G. S.
No. | Date | Stratigraphic position | No. on
pl. 1 | Description | | 26 | 3658-SD | Jan. 8, 1948 | Chattanooga shale, Gassaway member: 11.87-11.9 ft below top. | 95 | Regarded as the type locality of Campbell's Dowelltown formation. Cut on that portion of State Highway 26 abandoned as the main highway in 1953, 3.1 miles east of Dowelltown, DeKalb County, Tenn. | | 27 | 3659-SD | Jan. 15, 1948 | Chattanooga shale, Gassaway member: 4.5-4.9 ft below top. | 95 | Same as collection 26. | | -28 | 3660-SD | Jan. 22, 1948 | Chattanooga shale, Gassaway member: 8.5-9.3 ft below top. | 100 | Same as collection 22. | | -29 | 3661 · SD | Jan. 19, 1948 | Chattanooga shale, Dowelltown member: 14.5-14.8 ft below top. | 95 | Same as collection 26. | | 30 | 3662-SD | Jan. 19, 1948 | Chattanooga shale, Dowelltown member: 21.5-22.5 ft below top. | 95 | Same as collection 26. | | 91 | 2002 07 | To- 00 1040 | - | 100 | Communication 99 | | .31 | 3663-SD | Jan. 22, 1948 | Chattanooga shale, Gassaway member: top 0.4 ft | 100 | Same as collection 22. | | 32 | 3664-SD | Jan. 15, 1948 | Chattanooga shale, Gassaway member: 9.5-9.7 | 95 | Same as collection 26. | | 33 | 3665-SD | Jan. 15, 1948 | ft below top. Chattanooga shale, Gassaway member: 2.3-3.6 ft | 95 | Same as collection 26. | | :34 | 3666-SD | Jan. 15, 1948 | below top. Chattanooga shale, Gassaway member: 6.2-6.5 ft | 95 | Same as collection 26. | | .35 | 3667-SD | Jan. 22, 1948 | below top.
Chattanooga shale, Gassaway member: 2.3–2.7 ft | 100 | Same as cellection 22. | | | | | below top. | | | | 40
42 | 3668-SD
3669-SD | Jan. 15, 1948
Jan. 24, 1948 | Chattanooga shale, Gassaway member: top 0.8 ft.
Chattanooga shale,
Dowelltown member: 24.5- | 95
95 | Same as collection 26. Same as collection 26. | | 43 | 3670-SD | Jan. 22, 1948 | 25.4 ft below top.
Chattanooga shale, Gassaway member: 12.8- | 100 | Same as collection 22. | | 44 | 3671-SD | Jan. 22, 1948 | 13.5 ft below top. Chattanooga shale, Gassaway member: 2.0-2.3 | 100 | Same as collection 22. | | -46 | 3672-SD | Nov. 20, 1947 | ft below top. Chattanooga shale, Dowelltown member: basal 0.1 ft or 32.2-32.3 ft below top. | 91 | Cut on farm road, 1 mile north of State Highway 26 and 3.4 miles northeast of the courthouse at Smithville, DeKalb County, Tenn. | | 47 | 3673-SD | Nov. 12, 1947 | Chattanooga shale, Dowelltown member: basal | 78 | Same as collection 3. | | 48 | 3674-SD | Nov. 29, 1947 | 0.2 ft or 32.9-33.1 ft below top. Chattanooga shale, Dowelltown member: basal 0.2 ft or 33.5-33.7 ft below top. | 75 | Cut on abandoned farm road, 0.5 mile northwest of point on State Highway
26 where descent starts to the east end of the Sligo Bridge over the Caney
Fork, and 5.8 miles (airline) east of the courthouse at Smithville, DeKalb
County, Tenn. | | .49 | 15504-C | Jan. 2,1948 | Maury formation: 0.5-0.9 ft above base | 89 | Same as collection 15. | | .50 | 15505-C | Jan. 2, 1948 | Maury formation: top 0.1 ft or 1.8-1.9 ft above base. | 89 | Same as collection 15. | | .51 | 15506-C | Jan. 22, 1948 | Maury formation: 0.5-1.7 ft above base | 100 | Same as collection 22. | | .55 | 15507-C | June 26, 1947 | Maury formation: 3.8-4.1 ft above base | 228 | Cut along tracks of the Southern Railroad, immediately south of the Ooltewah-Apison road crossing. About 1 mile east of Collegedale and 2 miles west of Apison, Hamilton County, Tenn. | | ٠64 | 3675-SD | June 28, 1947 | Chattanooga shale, Gassaway member: 7.0-8.0 ft below top. | 228 | Same as collection 55. | | ∕65 | 3676-SD | June 27, 1947 | Chattanooga shale, Gassaway member: 3.6-4.6 ft below top. | 228 | Same as collection 55. | | •66 | 3677-SD | June 26,1947 | Chattanooga shale, Gassaway member: top 0.2 ft. | 228 | Same as collection 55. | | ∙67 | 3678-SD | June 28, 1947 | Chattanooga shale, Gassaway member: 0.2-1.4 ft above base or 11.9-13.1 ft below top. | 228 | Same as collection 55. | | •68 | 3679-SD | June 27, 1947 | Chattanooga shale, Gassaway member: 2.0-
2.7 ft below top. | 228 | Same as collection 55. | | -69 | 3680-SD | July 1, 1947 | Chattanooga shale, Gassaway member: top 1.0 ft. | 226 | Type locality of the Chattanooga shale. Hillside exposure, about 350 ft south of the north end of Cameron Hill, Chattanooga, Hamilton County, Tenn. | | ·71 | 3681-SD | June 24, 1947 | Chattanooga shale, Gassaway member: top 2.3 ft. | 225 | Type locality of Swartz's Glendale shale. Hillside exposure along railroad tracks, just southwest of junction of State Highway 27 (not United States Highway 27) and State Highway 8, North Chattanooga, Hamilton County, Tenn. | | -72 | 3682-SD | June 24, 1947 | Chattanooga shale, Gassaway member: top 0.9 ft. | 225 | Same as collection 71. | | -73 | 15508-C | June 26, 1947 | Maury formation: 4.2-4.4 ft above base | 228 | Same as collection 55. | | 74 | 15509-C | June 23, 1947 | Maury formation: 0.4-0.45 ft above base | 226 | Type locality of the Chattanooga shale. Hillside exposure at the north end of Cameron Hill, Chattanooga, Hamilton County, Tenn. | | ⁻ 76 | 3683-SD | June 28, 1947 | Chattanooga shale, Gassaway member: 8.7-9.5 ft below top. | 22 8 | Same as collection 55. | | 77 | 3684-SD | June 24, 1947 | Chattanooga shale, Gassaway member: top 0.9 ft | 225 | Same as collection 71. | | ·82 | 3685-SD | June 26, 1948 | Chattanooga shale, Gassaway member: 4.7-5.2 ft below top. | 126a | In gully about 100 ft south of United States Highway 241, 4 miles south of the courthouse at Fayetteville, Lincoln County, Tenn. | | ÷ 8 3 | 3686-SD | May 20, 1948 | Chattanooga shale, Gassaway member: 4.1-4.5 ft below top. | 207 | Type locality of Campbell's Westmoreland shale, 200 yards north of Garretts Creek Church and 5.6 miles by road north of Westmoreland, Sumner County, Tenn. | # CHATTANOOGA SHALE AND MAURY FORMATION Table 6.—Conodont collections from the Chattanooga shale, Maury formation, and New Providence shale—Continued [Stratigraphic position given with reference to top of Chattanooga shale, base of Maury formation, or base of New Providence shale. All collections made by W. H. Hass} | | Collection | | | Locality | | | |------------|--------------------|-------------------------------|--|-----------------|---|--| | No. | U. S. G. S.
No. | Date | Stratigraphic position | No. on
pl. 1 | Description | | | 84 | 3687-SD | May 19, 1948 | Maury formation: basal 0.5 ft. | 74 | Face of Taylor Creek Falls (Fanchers Mill), about 10 miles (airline) north | | | 85 | 3688-SD | June 22, 1948 | Chattanooga shale, Dowelltown member: 12.9- | 107 | west of Sparta, White County, Tenn. Deep cut on United States Highway 41, 1 mile northwest of Noah and 10.1 | | | 86 | 3689-SD | May 31, 1948 | 13.2 ft below top.
Chattanooga shale, Gassaway member: 10.7-11.2 | 6 | miles northwest of Manchester, Coffee County, Tenn. In cut and on hillside below the Oil Center Road, just east of the crossing. | | | 95 | 3690-SD | May 20, 1948 | ft below top. Chattanooga shale, Gassaway member: 0.3-0.7 | 60 | over Big Clifty Creek, 5.4 miles west of Somerset, Pulaski County, Ky. Cut on United States Highway 70N, 0.8 mile west of Chestnut Mound, | | | 100 | 3691-SD | May 20, 1948 | ft below top. Chattanooga shale, Gassaway member: top 0.2 ft. | 207 | Smith County, Tenn. Same as collection 83. | | | 102 | 3692-SD | May 22, 1948 | Chattanooga shale, Dowelltown member: 18.5-19.0 ft below top. | 107 | Same as collection 85. | | | 103 | 3693-SD | June 22, 1948 | Chattanooga shale, Dowelltown member: 22.2-22.7ft below top. | 107 | Same as collection 85. | | | 104
106 | 3694-SD
3695-SD | June 23, 1948
May 20, 1948 | Chattanooga shale, Gassaway member: top 0.6 ft.
Chattanooga shale, Gassaway member: 13.6-13.9 | 107
60 | Same as collection 85. Same as collection 95. | | | 107 | 3696-SD | May 26, 1948 | ft below top. Chattanooga shale, Dowelltown member: 0.1- | 39 | Cut on State Highway 56, 1.7 miles south of Gainesboro, Jackson County,
Tenn. | | | 110 | 3697-SD | June 2, 1948 | 0.3ft above base or 21.7-21.9ft below top. Chattanooga shale, Gassaway member: 19.6-21.0 | 11 | Cut on State Highway 35, 1.5 miles south-southeast of Rowena and just. north of the county line, Russell County, Ky. | | | 111 | 3698-SD | June 2,1948 | ft below top. Chattanooga shale, Gassaway member: 10.6-11.6 ft below top. | 11 | Same as collection 110. | | | 112 | 3699-SD | June 2, 1948 | Chattanooga shale, Gassaway member: 30.0-30.4 ft below top. | 11 | Same as collection 110. | | | 113 | 15510-C | May 20, 1948 | Maury formation: 0.6-1.1 ft above base. This is from Campbell's type Westmoreland shale. | 207 | Same as collection 83. | | | 115 | 3700-SD | June 2, 1948 | Chattanooga shale, Gassaway member: 19.6-21.0 ft below top. | 11 | Same as collection 110. | | | 116 | 3701-SD | June 2, 1948 | Chattanooga shale, Gassaway member: basal 0.1 ft or 35.2-35.3 ft below top. | 11 | Same as collection 110. | | | 119 | 3702-SD | May 26, 1948 | Chattanooga shale, Gassaway member: 4.9-5.2 ft below top. | 39 | Same as collection 107. | | | 120 | 3703-SD | May 17, 1948 | Chattanooga shale, Dowelltown member: basal 0.6 ft or 31.5-32.1 ft below top. | 76 | Standard section of the Chattanooga shale. Cut on State Highway 26, at the east approach to the Sligo Bridge over the Caney Fork, 5.9 miles (airline) or 7.1 miles by road east of the courthouse at Smithville, DeKalb-County, Tenn. | | | 123 | 3 704 –SD | May 31, 1948 | Chattanooga shale, Gassaway member: 12.4-13.1 ft below top. | 6 | Same as collection 86. | | | 126 | 3705-SD | May 26, 1948 | Chattanooga shale, Gassaway member: top 0.8 ft. | 39 | Same as collection 107. | | | 129 | 3706-SD | June 28, 1948 | Chattanooga shale, Gassaway member: 8.9-9.9 It below top. | 220 | West slope of Walden Ridge. Cut on State Highway 8, 1 mile southeast of junction with State Highway 28, Sequatchie County, Tenn. | | | 130 | 3707-SD | May 31, 1948 | Chattanooga shale, Gassaway member: 14.3-14.7 ft below top. | 6 | Same as collection 86. | | | 131
133 | 3708-SD
3709-SD | June 27, 1948
May 20, 1948 | Chattanooga shale, Gassaway member: top 0.5 ft.
Chattanooga shale, Gassaway member: 6.7-7.0 | 126a
60 | Same as collection 82. Same as collection 95. | | | 137 | 15511-C | June 14, 1948 | ft below top. Maury formation: 0.6-0.66 ft above base. This | 207 | Same as collection 83. | | | | | , | is from hasal 0.06 ft of Campbell's type West-
moreland shale. | | | | | 138 | 3710-SD | June 16, 1947 | Chattanooga shale, Gassaway member: 0.6–1.0 ft below top. | 206 | Type locality of Campbell's Bransford sandstone member of his Gassaway formation. In west bank of Bledsoe Creek which parallels United States-Highway 31E, 3.6 miles north of intersection with State Highway 10A. | | | 143 | 3711-SD | June 23, 1948 | Chattanooga shale, Gassaway member: 11.5-12.5 | 107 | at Bransford, Sumner County, Tenn.
Same as collection 85. | | | 144 | 3712-SD | June 16, 1947 | ft below top. Chattanooga shale, Gassaway member: 1.5-2.0 | 206 | Same as collection 138. | | | 145 | 3713-SD | June 29, 1948 | ft below top. Chattanooga shale, Gassaway member: 1.5-2.1 ft below top. | · 220 | Same as collection 129. | | | 146 | 3714-SD | June 16, 1947 | Chattanooga shale, Gassaway member: 12.5-12.9 ft below top. | 206 | Same as collection 138. | | | 149 | 3715–SD | May 26, 1948 | Chattanooga
shale, Gassaway member: 4.4-4.6 ft below top. | 39 | Same as collection 107. | | | 150 | 3716-SD | June 28, 1948 | Chattanooga shale, Gassaway member: 4.4-5.2 ft below top. | 220 | Same as collection 129. | | | 151 | 3717-SD | June 22, 1948 | Chattanooga shale, Dowelltown member: 27.7–28.4 ft below top. | 107 | Same as collection 85. | | | 153 | 3718-SD | June 17, 1947 | Chattanooga shale, Gassaway member: 6.0-6.5 ft below top. | 206 | Same as collection 138. | | Table 6.—Conodont collections from the Chattanooga shale, Maury formation, and New Providence shale—Continued [Stratigraphic position given with reference to top of Chattanooga shale, base of Maury formation, or base of New Providence shale. All collections made by W. H. Hass] | | | Y | Collection | Locality | | | |-------------|--------------------|---------------|---|-----------------|-------------------------|--| | No. | U. S. G. S.
No. | Date | Stratigraphic position | No. on
pl. 1 | Description | | | 154 | 3719-SD | June 16, 1947 | Chattanooga shale, Gassaway member: 10.5- | 206 | Same as collection 138, | | | 155 | 3720-SD | June 17, 1947 | 10.8 ft below top. Chattanooga shale, Dowelltown member: 20.6- | 206 | Same as collection 138. | | | 157 | 3721-SD | June 19, 1947 | 22.1 ft below top. Chattanouga shale, Gassaway member: 13.7- | 100 | Same as collection 22. | | | 158 | 15512-C | June 16, 1947 | 14.1 ft below top. Maury formation: 0.5-1.5 ft above base. This is from Campbell's Westmoreland shale. | 206 | Same as collection 138, | | | 159 | 3722-SD | June 18, 1947 | Chattanooga shale, Gassaway member: 8.6-8.8 ft below top. | 95 | Same as collection 26. | | | 160 | 3723-SD | June 18, 1947 | Chattanooga shale, Dowelltown member: 14.1-14.5 ft below top. | 95 | Same as collection 26. | | | 161 | 3724-SD | May 17, 1948 | Chattanooga shale, Dowelltown member: 20.1-20.2 ft below top. | 76 | Same as collection 120. | | | 162 | 3725-SD | June 23, 1948 | Chattanooga shale, Gassaway member: 0.4-1.4 ft below top. | 107 | Same as collection 85. | | | 165 | 15513-O | June 14, 1947 | Maury formation: 0.6-1.1 ft above base. This is from Campbell's type Westmoreland shale. | 207 | Same as collection 83. | | | 167 | 3726-SD | June 18, 1947 | Chattanooga shale, Gassaway member: 0.8-1.1 ft below top. | 95 | Same as collection 26. | | | 169 | 3727-SD | June 17,1947 | Chattanooga shale, Dowelltown member: 31.2-33.2 ft below top. This is from Pohl's | 206 | Same as collection 138. | | | 172 | 3728-SD | June 14, 1947 | Trousdale shale. Chattanooga shale, Gassaway member: top 0.3 | 207 | Same as collection 83. | | | 173 | 3729-SD | June 18, 1947 | ft. Chattanooga shale, Gassaway member: 11.4-12.2 ft below top. | 95 | Same as collection 26, | | | 175 | 3730-SD | Mar. 9, 1948 | Chattanooga shale, Gassaway member: top 0.9 | 220 | Same as collection 129. | | | 176 | 3731-SD | Mar. 2, 1948 | Chattanooga shale, Gassaway member: 14.3-14.4 ft below top. | 206 | Same as collection 138. | | | 179 | 3732-SD | May 26, 1948 | Chattanooga shale, Gassaway member: top 0.8 | 39 | Same as collection 107. | | | 180 | 3733-SD | May 26, 1948 | Chattanooga shale, Gassaway member: 2.3-3.1 ft below top. | 39 | Same as collection 107. | | | 1 81 | 3734-SD | June 19, 1947 | Chattanooga shale, Gassaway member: 8.0-8.5 ft below top. | 100 | Same as collection 22. | | | 182 | 3735-SD | June 18, 1947 | Chattanooga shale, Dowelltown member: 20.9-21.9 ft below top. | 95 | Same as collection 26. | | | 184 | 3736-SD | May 31, 1948 | Chattanooga shale, Gassaway member: 9.6-9.9 ft below top. | 6 | Same as collection 86. | | | 185 | 3737-SD | June 18, 1947 | Chattanooga shale, Gassaway member: 10.4–11.4 ft below top. | 95 | Same as collection 26. | | | 186 | 3738-SD | June 18, 1947 | Chattanooga shale, Dowelltown member: 14.5-14.8 ft below top. | 95 | Same as collection 26. | | | 189 | 3739-SD | Jan. 19, 1948 | Chattanooga shale, Dowelltown member: 18.0-18.3 ft below top. | 95 | Same as collection 26. | | | 191 | 3740-SD | May 19, 1948 | Chattanooga shale, Gassaway member: 4.0-4.3 ft below top. | 74 | Same as collection 84. | | | 192 | 3741-SD | June 10, 1948 | Chattanooga shale, Gassaway member: 9.07-9.1 ft below top. | 206 | Same as collection 138. | | | 193 | 3742-SD | June 10, 1948 | Chattanooga shale, Gassaway member: 7.4-7.6 ft below top. | 206 | Same as collection 138. | | | 195 | 3743-SD | May 26, 1948 | Chattanooga shale, Gassaway member: 5.4-5.8 ft below top. | 3 9 | Same as collection 107. | | | 199 | 3744-SD | June 2, 1948 | Chattanooga shale, Gassaway member: 31.3-31.9 ft below top. | 11 | Same as collection 110. | | | 200 | 3 745–SD | May 31, 1948 | Chattanooga shale, Gassaway member: 8.6-9.0 ft below top. | 6 | Same as collection 86. | | | 201 | 3746-SD | May 31, 1948 | Chattanooga shale, Gassaway member: 4.3-4.6 ft below top. | 6 | Same as collection 86. | | | 202 | 3747-SD | May 26, 1948 | Chattanooga shale, Dowelltown member: 16.4-17.0 ft below top. | 3 9 | Same as collection 107. | | | 207 | 3748–SD | June 2, 1948 | Chattanooga shale, Gassaway member: 19.6-21.0 ft below top. | 11 | Same as collection 110. | | | 208 | 3749-SD | May 26, 1948 | Chattanooga shale, Gassaway member: 10.7-11.0
ft below top. | 39 | Same as collection 107. | | | 211 | 3750-SD | June 3, 1948 | Chattanooga shale, Gassaway member: 4.2-4.6 ft below top. | 11 | Same as collection 110. | | # CHATTANOOGA SHALE AND MAURY FORMATION Table 6.—Conodont collections from the Chattanooga shale, Maury formation, and New Providence shale—Continued [Stratigraphic position given with reference to top of Chattanooga shale, base of Maury formation, or base of New Providence shale. All collections made by W. H. Hassi | | Collection | | . Locality | | | |-------------|--------------------|---------------|---|-----------------|--| | No. | U. S. G. S.
No. | Date | Stratigraphic position | No. on
pl. 1 | Description | | 213 | 3 751–SD | June 14, 1948 | Chattanooga shale, Gassaway member: top 0.7 ft | 204 | Type locality of the Ridgetop shale, cuts along the tracks of the Louisville and Nashville Railroad at Bakers Station, Davidson County, Tenn. From community of Ridgetop go south for 3 miles on United States Highway 41 to road junction; turn west onto secondary road, go 0.7 mile to cuts along railroad tracks. The Gassaway member was measured in a cut at Bakers Station crossing, the Dowelltown member in a cut 1,560 ft south of Bakers Station crossing. | | 214 | 3752-SD | June 10, 1948 | Chattanooga shale, Dowelltown member: 18.7-19.2 ft below top. | 206 | Same as collection 138. | | 216 | 3753-SD | June 10, 1948 | Chattanooga shale, Dowelltown member: 27.5-27.8 ft below top. | 206 | Same as collection 138. | | 218 | 3754-SD | June 10, 1948 | Chattanooga shale, Dowelltown member: 18.7-19.2 ft below top. | 206 | Same as collection 138. | | 220 | 3755–SD | June 14, 1948 | Chattanooga shale, Gassaway member: 12.1-12.2 ft below top. | 204 | Same as collection 213. | | 224 | 3756-SD | June 14, 1948 | Chattanooga shale, Gassaway member: 4.4-4.7 ft below top. | 204 | Same as collection 213. | | 225 | 3757-SD | June 1, 1948 | Chattanooga shale, Gassaway member: 34.4-34.9 ft below top. | 6 | Same as collection 86. | | 227 | 3758-SD | June 3, 1948 | Chattanooga shale, Gassaway member: 7.2-8.1 ft below top. | 11 | Same as collection 110. | | 228 | 3759-SD | June 1, 1948 | Chattanooga shale, Gassaway member: 39.4-39.7 ft below top. | 6 | Same as collection 86. | | 229 | 3760-SD | June 1, 1948 | Chattanooga shale, Gassaway member: 34.4-34.9 ft below top. | 6 | Same as collection 86. | | 23 0 | 3761-SD | June 3, 1948 | Chattanooga shale, Gassaway member: top 0.4 ft. | 11 | Same as collection 110. | | 231 | 3762-SD | June 1, 1948 | Chattanooga shale, Gassaway member: 41.3-41.6 ft below top. | 6 | Same as collection 86. | | 232 | 3763-SD | May 29, 1948 | Chattanooga shale, Gassaway member: 1,4-1.7 ft below top. | 6 | Same as collection 86. | | 236 | 3764-SD | Jan. 15, 1948 | Chattanooga shale, Gassaway member: 6.2-6.5 ft below top. | 95 | Same as collection 26. | | 237 | 3765-SD | Jan. 22, 1948 | Chattanooga shale, Gassaway member: top 0.4 ft. | 100 | Same as collection 22. | | 23 8 | 3766-SD | Jan. 22, 1948 | Chattanooga shale, Gassaway member: 12.8- | 100 | Same as collection 22. | | 239 | 3767-SD | Jan. 15, 1948 | 13.5 ft below top.
Chattanooga shale, Gassaway member: 4.5-4.9 | 95 | Same as collection 26. | | 240 | 3768-SD | Jan. 19, 1948 | ft below top.
Chattanooga shale, Dowelltown member: 21.5- | 95 | Same as collection 26. | | 241 | 3769-SD | Jan. 15, 1948 | 22.5 ft below top.
Chattanooga shale, Gassaway member: 9.5-9.7 | 95 | Same as collection 26. | | 242 | 3770-SD | Jan. 22, 1948 | ft below top. Chattanooga shale, Gassaway member: 2.3-2.7 | 100 | Same as collection 22. | | 243 | 3771-SD | Jan. 22, 1948 | ft below top. Chattanooga shale, Gassaway member: 8.5-9.3 | 100 | Same as collection 22, | | 244 | 15514-C | Jan. 22, 1948 | ft below top. Maury formation: 0.15-0.5 ft above base | 100 | Same as collection 22. | | 245 | 3772-SD | Jan. 22, 1948 | Chattanooga shale, Gassaway member: top 0.4 ft. | 100 | Same as collection 22. | | 328 | 3773-SD | June 14, 1948 | Chattanooga shale, Gassaway member: 12.2-12.6 ft below top. | 204 | Same as collection 213. | | 329 |
3774-SD | June 14, 1948 | Chattanooga shale, Dowelltown member: 19.0-19.5 ft below top. | 204 | Same as collection 213. | | 331
332 | 3775-SD | May 26, 1948 | Maury formation: basal 1.0 ft | 39 | Same as collection 107. | | 332 | 3776-SD | May 26, 1948 | Chattanooga shale, Dowelltown member: 20.3-20.5 ft below top. | 39 | Same as collection 107. | | 334 | 15515-C | June 12, 1948 | Maury formation: 0.3-0.9 ft above base | 204 | Same as collection 213. | | 335 | 3777-SD | June 24, 1948 | Chattanooga shale, Gassaway member: 12.2-12.6 ft below top. | 204 | Same as collection 213. | | 336 | 3778-SD | June 24, 1948 | Chattanooga shale, Dowelltown member: 19.0-19.5 ft below top. | 204 | Same as collection 213. | | 337 | 15516-C | June 11, 1948 | Maury formation: 1.2-1.4 ft above base | 205 | Cut on State Highway 109, 5.5 miles north of Gallatin, Sumner County
Tenn. | | 344 | 3779–SD | May 26, 1948 | Chattanooga shale, Dowelltown member: 19.6-19.7 ft below top. | 39 | Same as collection 107. | # CONODONT COLLECTIONS Table 6.—Conodont collections from the Chattanooga shale, Maury formation, and New Providence shale—Continued [Stratigraphic position given with reference to top of Chattanooga shale, base of Maury formation, or base of New Providence shale. All collections made by W. H. Hass | | | | Collection | | Locality | |-------------|--------------------|---------------|--|-----------------|--| | No. | U. S. G. S.
No. | Date | Stratigraphic position | No. on
pl. 1 | Description | | 345 | 15517-C | May 26, 1948 | Maury formation: 1.0-2.5 ft above base | 39 | Same as collection 107. | | 348 | 15518-C | May 29, 1948 | New Providence shale: basal 0.5 ft | 6 | Same as collection 86. | | 349 | 15519-C | May 29, 1948 | New Providence shale: basal 0.5 ft | 6 | Same as collection 86. | | 350 | 15520-C | May 29, 1948 | New Providence shale: 0.5-0.8 ft above base | 6 | Same as collection 86. | | 352 | 3780-SD | June 1, 1948 | Chattanooga shale, Dowelltown member: 47.0-47.4 ft below top. | 6 | Same as collection 86. | | 353 | 15521-C | June 3, 1948 | New Providence shale: basal 0.3 ft | 11 | Same as collection 110. | | 354 | 15522-C | June 11, 1948 | Maury formation: 0.5-1.2 ft above base | 205 | Same as collection 337. | | 355 | 15523-C | June 11, 1948 | Maury formation: 0.2-0.5 ft above base | 205 | Same as collection 337. | | 357 | 3781-SD | June 14, 1948 | Chattanooga shale, Dowelltown member: basal
1.0 ft or 28.5-29.5 ft below top. | 204 | Same as collection 213. | | 391 | 3782-SD | Nov. 14, 1947 | Maury formation: basal 0.5 ft | 92 | Same as collection 7. | | 392 | 3783-SD | Nov. 14, 1947 | Maury formation: basal 0.3 ft | 78 | Same as collection 3. | | 400 | 15524-C | Mar. 11, 1948 | Maury formation: 0.2-0.3 ft above base | 228 | Same as collection 55. | | 421 | 3784-SD | June 14, 1947 | Maury formation: basal 0.6 ft. This is from Campbell's Eulie shale. | 207 | Same as collection 83. | | 423 | 3785-SD | June 16, 1947 | Maury formation: basal 0.1 ft. This is from Campbell's Eulie shale. | 206 | Same as collection 138. | | 426 | 3786-SD | June 18, 1947 | Maury formation: basal 0.3 ft | 95 | Same as collection 26. | | 428 | 15525-C | June 19, 1947 | Maury formation: 1.7-2.0 ft above base | 100 | Same as collection 22. | | 433 | 3787-SD | Nov. 11, 1947 | Chattanooga shale, Dowelltown member: basal 0.2 ft or 29.8-30.0 ft below top. | 107 | Same as collection 85. | | 4 51 | 3788-SD | Mar. 2, 1948 | Chattanooga shale, Gassaway member: 16.0-16.2 ft below top. This is from Campbell's type Bransford sandstone member of his Gassaway formation. | 206 | Same as collection 138. | | 460 | 37 89–SD | Mar. 11, 1948 | Chattanooga shale, Gassaway member: 1.5-1.8 ft below top. | 228 | Same as collection 55. | | 461 | 15526-C | Mar. 11, 1948 | Maury formation: basal 0.05 ft | 225 | Same as collection 71. | | 462 | 15527-C | Mar. 11, 1948 | Maury formation: 1.1-2.0 ft above base | 225 | Same as collection 71. | | 472 | 15528-C | June 27, 1948 | Maury formation: entire formation, 1.5 ft thick. | 126a | Same as collection 82. | | 473 | 3790-SD | June 27, 1948 | Chattanooga shale, Gassaway member: basal 0.7 ft or 5.2-5.9 ft below top. | 126a | Same as collection 82. | | 474 | 3791-SD | June 28, 1948 | Chattanooga shale, Dowelltown member: basal 0.5 ft or 13.7-14.2 ft below top. | 220 | Same as collection 129. | | 591 | 3792-SD | July 5, 1949 | Chattanooga shale, Gassaway member: basal 0.3 ft or 4.6-4.9 ft below top. | 168 | Cut on State Highway 50, about 3.5 miles southeast of Centerville
Hickman County, Tenn. | | 647 | 15529-C | Sept. 1,1949 | Maury formation: entire formation, 1.3 ft thick. | 134 | Cut on south side of State Highway 129, 0.9 mile west of junction with
United States Highway 31A in Cornersville, Marshall County, Tenn. | | 652 | 3793-SD | Sept. 2, 1949 | Chattanooga shale, Gassaway member: top 1.0 ft. | 185 | Standard section of the Maury formation. South side of a road 13.5 miles (airline) southeast of Franklin and 1.2 miles east of the road, junction at Cross Key, Williamson County, Tenn. | | 653 | 3794–SD | Sept. 2,1949 | Chattanooga shale, Gassaway member: 1.0-1.6 ft below top. | 185 | Same as collection 652. | | 654 | 3795-SD | Sept. 2,1949 | Chattanooga shale, Gassaway member: 3.7-3.8 ft below top. | 185 | Same as collection 652. | | 655 | 3796-SD | Sept. 2,1949 | Chattanooga shale, Gassaway member: 2.4-2.5 ft below top. | 185 | Same as collection 652. | | 656 | 3797-SD | Sept. 2, 1949 | Chattanooga shale, Dowelltown member: 7.0-7.5 ft below top. | 185 | Same as collection 652. | | 657 | 3798-SD | Sept. 2, 1949 | Chattanooga shale, Dowelltown member: 7.8-8.8 ft below top. | 185 | Same as collection 652. | | 11113 | 11113-C | Mar. 2, 1948 | Chattanooga shale, Dowelltown member: basal 2 ft or 31.2-33.2 ft below top. This is from Pohl's Trousdale shale. | 206 | Same as collection 138. | | 15000 | 15000-C | June 25, 1950 | Maury formation: basal 0.3 ft. This is from Campbell's Eulie shale. | 206 | Same as collection 138. | | 15001 | 15001-C | June 12, 1950 | Maury formation: basal 0.7 ft | 168 | Same as collection 591. | | 15002 | 15002-C | June 12, 1950 | Maury formation: 1.0-1.5 ft above base | 39 | Same as collection 107. | | 15003 | 15003-C | June 17, 1950 | Maury formation: 0.9-4.5 ft above base | 95 | Same as collection 26. | | 15004 | 15004-C | June 14, 1948 | Maury formation: basal 0.3 ft | 75 | Same as collection 48. | ### LITERATURE CITED - Bassler, R. S., 1911, The Waverlyan period of Tennessee: U. S. Nat. Mus. Proc., v. 41, no. 1851, p. 209-224. - Branson, E. B., and Mehl, M. G., 1933, A study of Hinde's types of conodonts preserved in the British Museum, in Conodont studies no. 2: Mo. Univ. Studies, v. 8, no. 2, p. 133-156, 165-167, pls. 11, 12. - Branson, E. R., 1934, Conodonts from the Hannibal formation of Missouri, in Conodont studies no. 4: Mo. Univ. Studies, v. 8, no. 4, p. 301-334, 338-343, pls. 25-28. (Date of imprint, 1933.) - Bryant, W. L., 1921, The Genesee conodonts: Buffalo Soc. Nat. Sci. Bull., v. 13, no. 2, 59 p., 16 pls., 7 figs. - Butts, Charles, 1926, The Paleozoic rocks, in Adams, G. I., and others, Geology of Alabama: Ala. Geol. Survey Special Rept. no. 14, p. 41-230, pls. 3-76, figs. 2-4. - Campbell, Guy, 1946, New Albany shale: Geol. Soc. America Bull., v. 57, p. 829-908, 3 pls., 7 figs. - Campbell, M. R., 1894, Description of the Estillville quadrangle, Ky.-Va.-Tenn.: U. S. Geol. Survey Geol. Atlas, folio 12. - Chadwick, G. H., 1923, Chemung stratigraphy in western New York [abs.]: Geol. Soc. America Bull., v. 34, p. 68, 69. - Cooper, C. L., 1939, Conodonts from a Bushberg-Hannibal horizon in Oklahoma: Jour. Paleontology, v. 13, p. 379-422, pls. 39-47, 2 figs. - Cooper, G. A., and others, 1942, Correlation of the Devonian sedimentary formations of North America: Geol. Soc. America Bull., v. 53, p. 1729-1794, 1 pl., 1 fig. - Drake, N. F., 1914, Economic geology of the Waynesboro quadrangle, in The resources of Tennessee: Tenn. Div. Geology, v. 4, p. 99-120, 2 figs. - Ellison, S. P., Jr., 1946, Conodonts as Paleozoic guide fossils: Am. Assoc. Petroleum Geologists Bull., v. 30, p. 93–110, 3 figs. - Grabau, A. W., 1906, Types of sedimentary overlap: Geol. Soc. America Bull., v. 17, p. 567-636, 17 figs. - Hass, W. H., 1947a, Conodont zones in Upper Devonian and lower Mississippian formations of Ohio: Jour. Paleontology, v. 21, p. 131-141, 1 fig. - Hayes, C. W., 1891, The overthrust faults of the southern Appalachians: Geol. Soc. America Bull., v. 2, p. 141-154, pls. 2, 3. - Hayes, C. W., 1894a, Description of the Ringgold quadrangle, Ga.-Tenn.: U. S. Geol. Survey Geol. Atlas. folio 2. - Hayes, C. W., and Ulrich, E. O., 1903, Description of the Columbia quadrangle, Tenn.: U. S. Geol. Survey Geol. Atlas, folio - Hinde, G. J., 1879, On conodonts from the Chazy and Cincinnati group of the Cambro-Silurian, and from the Hamilton and Genesee-shale divisions of the Devonian, in Canada and the United States: Geol. Soc. London Quart. Jour., v. 35, p. 351-369, pls. 15-17. - Holmes, G. B., 1928, A bibliography of the conodonts with descriptions of early Mississippian species: U. S. Nat. Mus. Proc., v. 72, art. 5, 38 p., 11 pls. - Huddle, J. W., 1934, Conodonts from the New Albany shale of Indiana: Bull. Am. Paleontology, v. 21, no. 72, 136 p., 12 pls., 3 figs. - Jewell, W. B., 1931, Geology and mineral resources of Hardin County, Tennessee: Tenn. Div. Geology Bull. 37, 117 p., 9 pls., 3 figs. - Killebrew, J. B., and Safford, J. M., 1874, Introduction to the resources of Tennessee: Tenn. Bureau of Agriculture, 1st. and 2d. Repts., 1,193 p., geologic map.
- Kindle, E. M., 1899, The Devonian and lower Carboniferous faunas of southern Indiana and central Kentucky: Bull. Am. Paleontology, v. 3, no. 12, 111 p., 2 figs. - Klepser, H. J., 1937, The Lower Mississippian rocks of the Eastern Highland Rim: Abstracts of Doctor's Dissertations, no. 24, Ohio State Univ. Press, p. 181-187. - Mather, K. F., 1920, Oil and gas resources of the northeastern part of Sumner County, Tenn.: Tenn. Div. Geology Bull. 24-2B, 39 p. - Miller, A. K., and Youngquist, Walter, 1947, Conodonts from the type section of the Sweetland Creek shale in Iowa: Jour. Paleontology, v. 21, p. 501-517, pls. 72-75. - Miser, H. D., 1921, Mineral resources of the Waynesboro quadrangle Tennessee: Tenn. Div. Geology Bull. 26, 171 p., 16 pls., 7 figs. - Morse, W. C., 1928, Paleozoic rocks of Mississippi: Jour. Geology, v. 36, p. 31-43, 1 fig. - Morse, W. C., and Foerste, A. F., 1909, The Waverly formations of east-central Kentucky: Jour. Geology, v. 17, p. 164-177. - Newberry, J. S., 1875, Descriptions of fossil fishes, in Newberry, J. S., and others, Geology and Paleontology, pt. 2, Paleontology: Ohio Geol. Survey, Rept., v. 2, p. 1-64, pls. 54-59. - Pohl, E. R., 1930a, Devonian formations of the Mississippi basin: Tenn. Acad. Sci. Jour., v. 5, p. 54-63. - Pohl, E. R., 1930b, The black shale series of central Tennessee [abs.]: Am. Jour. Sci., 5th ser., v. 20, p. 151-152. - Prosser, C. S., 1912, The Devonian and Mississippian formations of northeastern Ohio: Ohio Geol. Survey, 4th ser., Bull. 15, 574 p., 33 pls., 1 fig. - Safford, J. M., 1851, The Silurian Basin of Middle Tennessee, with notices of the strata surrounding it: Am. Jour. Sci., 2d ser., v. 12, p. 352-361, geologic map. - Savage, T. E., 1930, The Devonian rocks of Kentucky: Ky. Geol. Survey, ser. 6, v. 33, p. 1-161, 4 pls., 52 figs. - Savage, T. E., and Sutton, A. H., 1931, Age of the black shale in south-central Kentucky: Am. Jour. Sci., 5th ser., v. 22, p. 441-448, 1 fig. - Shaw, E. W., and Mather, K. F., 1919, The oil fields of Allen County Kentucky: U. S. Geol. Survey Bull. 688, 126 p., 10 pls., 10 figs. - Smith, E. A., 1878, Outline of the geology of Alabama, 68 p., geologic map. - Stockdale, P. B., 1939, Lower Mississippian rocks of the east-central interior: Geol. Soc. America Special Papers, no. 22, 248 p., 26 pls., 2 figs. - ------- 1948, Some problems in Mississippian stratigraphy of the southern Appalachians: Jour. Geology, v. 56, p. 264-268. - Stose, G. W., 1923, Pre-Pennsylvanian rocks, in Eby, J. B., and others, The geology and mineral resources of Wise County and the coal-bearing portion of Scott County, Va.: Va. Geol. Survey Bull., no. 24, p. 22-62, pls. 7-10, figs. 2, 3. - Swartz, J. H., 1924, The age of the Chattanooga shale of Tennessee: Am. Jour. Sci., 5th ser., v. 7, p. 24-30. - Am. Jour. Sci., 5th ser., v. 14, p. 485-499, 2 figs. - Ulrich, E. O., 1905, Geology and general relations, pt. 1, in Ulrich, E. O., and Smith, W. S. T., The lead, zinc, and fluorspar deposits of western Kentucky: U. S. Geol. Survey Prof. Paper 36, p. 1-105, pls. 1-7. - 1912, The Chattanoogan series with special reference to the Ohio shale problem: Am. Jour. Sci., 4th ser., v. 34, p. 157-183, 3 figs. - Ulrich, E. O., and Bassler, R. S., 1926, A classification of the toothlike fossils, conodonts, with descriptions of American Devonian and Mississippian species: U. S. Nat. Mus. Proc., v. 68, art. 12, 63 p., 11 pls., 5 figs. - Weller, J. M., and others, 1948, Correlation of the Mississippian formations of North America: Geol. Soc. America Bull., v. 59, p. 91-196, 2 pls., 7 figs. - Wilson, C. W., Jr., and Spain, E. L., Jr., 1936, Age of Mississippian "Ridgetop shale" of central Tennessee: Am. Assoc. Petroleum Geologists Bull. v. 20, p. 805–809, 1 fig. - Youngquist, Walter, Hibbard, R. R., and Reimann, I. G., 1948, Additions to the Devonian conodont faunas of western New York: Jour. Paleontology, v. 22, p. 48-59, pls. 14, 15. | | , | | | |--|---|---|---| • | , | | | | | | | | | | | | | | | | | # INDEX | Page | |---| | Abstract 1-2 | | aciedentatus, Spathognathodus 24, 25; pl. 2 | | aculeatus, Spathognathodus | | acutiliratus, Chonetes | | alatus, Prioniodus | | | | allocota, Polygnathus | | Ancyrodella rotundiloba | | sp. B 17, 18; pl. 4 | | Ancyrognathus bifurcata 8, 9, 21, 22; pl. 3 | | euglypheus 17, 20; pl. 4 | | quadrata17, 21 | | Apison, Tenn | | • , | | Bactrognathus sp | | Barroisella campbelli | | Bentonite bed in Dowelltown member | | bialata, Elictognathus 25 | | bifurcata, Ancyrognathus 8, 9, 21, 22; pl. 3 | | Big Stone Gap member of Chattanooga shale 8 | | | | Big Stone Gap shale 8 | | Bryantodus sp. A 17, 18; pl. 4 | | Comphell Corr quated | | Campbell, Guy, quoted 11 | | Carmack limestone 9 | | Chattanooga, Tenn 8 | | Chattanooga shale, collecting localities 38-43; pl. 1 | | standard section 12, 13 | | type section 8, 13-15; pl. 5 | | See also names of individual members. | | Chonetes acutiliratus 7 | | Cladodus 6 | | Cleveland member of Ohio shale 8 | | | | communis, Polygnathus 24, 25; pl. 2; tables 7, 8 | | confluens, Polylophodonta | | Conodont species, distribution | | 21, 25, 38-43; tables 7, 8 | | Cumberland Gap member of Chattanooga shale. 8 | | delicatula, Palmatodella | | Dinodus fragosus 25 | | disparilis, Spathognathodus 17, 22, 24 | | distorta, Palmatolepis | | = | | Dowelltown formation of Guy Campbell, section | | at type locality 13-14, 16 | | Dowelltown member of Chattanooga shale 16-20 | | duplicata, Siphonodella 25, 26; pl. 2 | | anderenen, velutorousera | | Elictognathus bialata 25 | | lacerata25, 26; pl. 2 | | euglypheus, Ancyrognathus 17, 20; pl. 4 | | | | Eulie, Tenn 7 | | Eulie shale 11 | | Foérstia sp21, 22 | | | | fragosus, Dinodus | | Gassaway formation of Guy Campbell, section at | | | | type locality 14-15, 16 | | Gassaway member of Chattanooga shale 20-23 | | glabra, Palmatolepis | | Glendale shale 7, 13 | | Gnathodus punctatus 26; pl. 2 | | sp. A 26; pl. 2; tables 7, 8 | | sp. B | | Grabau, A. W., quoted | | gracilis, Palmatolepis17, 21, 22 | | g, ± w///www.proz | | Hardin sandstone member of Chattanooga shale, 15-16, | | 37 | | Hass, W. H., quoted11, 19-20 | | 1, 1, 1, 10 20 | | | Pag | e | |--|------------------|----| | Hibbardella sp. A | 17, 18; pl. | 4 | | Hindeodella sp. A | 17, 22, 24; pl. | 3 | | sp | | 22 | | Huron member of Ohio shale | | 8 | | huronensis, Sporangites | | 6 | | Icriodus sp | 17 20 nl | Ā | | inornata, Polygnathus | 25: nl | 9 | | inornatus, Spathognathodus | | | | irvinensis, Lingula | | 7 | | linguiformis, Polygnathus | | | | longipostica, Polygnathus | | | | | · - | | | lacerata, Elictognathus | | | | Linden, Tenn | | 7 | | Lingula irvinensis | | 7 | | melie | | 7 | | subspatulata | | 6 | | Sp | | | | lobata, Siphonodella | 20; pi. | _ | | marginata, Palmatolepsis | 17.5 | 22 | | Maury formation, collecting localities | | | | Maury formation, standard section | | 23 | | melie, Lingula | | 7 | | Morse, W. C., quoted | | 9 | | Mount Pleasant, Tenn | | | | mutabilis, Prioniodus | 17, 2 | 21 | | New Market, Ala | 8, 8 | า | | New Providence shale collecting locality | | | | newberryi, Orbiculoidea | | 6 | | newberrys, Oronasbiaea | | U | | Ohio shale | | 8 | | Olinger member of Chattanooga shale. | | 8 | | Orbiculoidea newberryi | | 6 | | ovata transversa | | 7 | | sp | | 21 | | ovata transversa, Orbiculoidea | | 7 | | | | | | Palmatodella delicatula | 8, 9, 21, 2 | 22 | | Palmatolepis distorta 17, | | | | elongata | | | | glabra 8, 9, | | | | gracilis | | | | inequalis | | 9 | | marginata | | | | punctata | | | | quadrantinodosa | | | | rugosa | | | | subperlobata | | | | subrecta1 | | | | unicornis | | | | sp. A | | | | pennata, Polygnathus | | | | perlobata, Palmatolepis 8, 9, | 17, 21, 22; pl. | 3 | | Pinacognathus profunda | | | | Polygnathus allocota 25;] | pl. 2; tables 7, | 8 | | communis 24, 25; | | | | concentrica | | 9 | | confluens | | 8 | | gyratilineata | | 9 | | inornata | | | | linguiformis | | | | longipostica | | | | pennata | | 9 | | pergyrata | | 9 | \circ | 1 | Page | |---|--------------| | Polygnathus altocota—Continued | | | trilobata | 9 | | sp. A 17, 18; | | | Polylophodonta confluens | | | prima, Pseudopolygnathus | | | Prioniodus alatus 8, 17, 18; | | | mutabilis | | | profunda, Pinacegnathus 25; | pı. z | | Pseudobornia | | | striata25, 20, | 26 | | sp 26; table | | | punctatus, Gnathodus26; | | | purectuetto, creamouno 20111111111111111111111111111111111111 | p | | quadrantinodosa, Palmatolepis 17, 21; | pl. 3 | | quadrata, Ancyrognathus | | | quadruplicata, Siphonodella | | | Quicks Mill, Ala | 8, 32 | | Ditareturk shala | 7, 8 | | Rhinestreet shale | 7, 8 | | Rhipidomella sp | • | | rotundiloba, Ancyrodella | nl 4 | | rugosa, Palmatolepis | 21. 22 | | rayosa, 1 asmacosepso | , | | Schuchertella sp | 7 | | sexplicata, Siphonodella25; | | | Shaletown, N. Y | 7 | | Siphonodella du plicata 25, 26; | | | lobata 25; | | | quadruplicata25; | pl. 2 | | sexplicata25; | pl. 2 | | sp. A | | | Spathognathodus aciedentatus 24, 25; | | | aculeatus 17, | | | disparilis17,: inornatus17, 22, 24; | nl 3 | | sp. A24; | nl 2 | | sp. B 25; | pl. 2 | | Sporangites huronensis | 6 | | Standard section, Chattanooga shale | 12, 13 | | Maury formation | 23 | | Stratigraphic classification proposed, by Safford | | | and Killebrew | 3 | | by Ulrich | 4, 5 | | for this report | 2-3 | | Stratigraphic sections, measured for this report. 1 | 2-15, | | ,- | 26-38 | | quoted, from J. H. Swartz | 7, 8 | | from E. R. Pohl | 9 | | striata, Pseudopolygnathus | 26 | | sub perlobata, Palmatolepis | p1. o | | subrecta, Palmatolepis | 6. 3, 4
6 | | Sunbury shale | 8 | | Swartz, J. H., quoted | 7, 9 | | | ., - | | Taphrognathus | 26 | | Tasmanites
huronensis | 6 | | Tentaculites sp | 9 | | transversa, Orbiculoidea ovata | 7 | | Trousdale shale | 10, 11 | | Their E O anoted | 6 | | Ulrich, E. O., quoted | | | unicornis, rumanorpis 10,17,10, | 171. 1 | | Weller, J. M., quoted | 13 | | Westmoreland shale | 11 | | Whetstone Branch shale | 6 | # PLATE 2 ### [Figures are 30 times natural size] FIGURE 1. Palmatolepis distorta Branson and Mehl. Oral view. Rubber replica, collection 400, USNM 123466. 2-5. Polygnathus communis Branson and Mehl. Oral views. 2, Collection 74, USNM 123467; 3, rubber replica, collection 113, USNM 123468; 4, collection 355, USNM 123469; 5, collection 355, USNM 123470. 6-11. Siphonodella duplicata (Branson and Mehl). Oral views. 6, Rubber replica, collection 400, USNM 123471; 7, rubber replica, collection 55, USNM 123472; 8, collection 74, USNM 123473; 9, collection 355, USNM 123474; 10, collection 355, USNM 123476. 12. Siphonodella sp. A. Oral view. Collection 355, USNM 123477. 13, 23. Siphonodella duplicata (Branson and Mehl) var. A. Oral views. 13, Rubber replica, collection 55, USNM 123478; 23, rubber replica, collection 73, USNM 123479. 14, 15. Polygnathus inornata E. R. Branson. Oral views. 14, Collection 354, USNM 123480; 15, collection 355, USNM 123481. 16. Gnathodus sp. A. Oral view. Collection 647, USNM 123482. 17. Pinacognathus profunda (Branson and Mehl). Lateral view. Inner side, collection 355, USNM 123483. 18. Polygnathus allocota (Cooper). Lateral view. Collection 355, USNM 123484. 19. Spathognathodus sp. A. Lateral view. Rubber replica, collection 113, USNM 123485. 20. Gnathodus punctatus (Cooper). Oral view. Collection 647, USNM 123486. 21, 22. Elictognathus lacerata (Branson and Mehl). Lateral views. 21, Inner side, collection 355, USNM 123487; 22, outer side, collection 355, USNM 123488. 24. Pseudopolygnathus prima Branson and Mehl. Oral view. Collection 355, USNM 123489. 25. Siphonodella lobata (Branson and Mehl). Oral view. Collection 355, USNM 123490. 26. Spathognathodus aciedentatus (E. R. Branson). Lateral view. Collection 355, USNM 123491. 27. Spathognathodus sp. B. Oral view. Collection 355, USNM 123492. 28. Polygnathus longipostica Branson and Mehl. Oral view. Collection 355, USNM 123493. 29. Siphonodella quadruplicata (Branson and Mehl). Oral view. Collection 355, USNM 123494. 30. Siphonodella seaplicata (Branson and Mehl). Oral view. Collection 355, USNM 123495. CONODONTS FROM MAURY FORMATION CONODONTS FROM GASSAWAY MEMBER OF CHATTANOOGA SHALE ### PLATE 3 #### [Figures are 30 times natural size] Figures 1-3, 13. Palmatolepis sp. A. Oral views. 1, Rubber replica, collection 28, USNM 123496; 2, rubber replica, collection 28, USNM 123497; 3, collection 157, USNM 123498; 13, rubber replica, collection 243, USNM 123499. 4-9. Palmatolepis subperlobata Branson and Mehl. Oral views. 4, Rubber replica, collection 157, USNM 123500; 5, rubber replica, collection 157, USNM 123501; 6, rubber replica, collection 157, USNM 123502; 7, rubber replica, collection 243, USNM 123503; 8, rubber replica, collection 43, USNM 123504; 9, rubber replica, collection 43, USNM 123505. 10. Polylophodonta confluens (Ulrich and Bassler). Oral view. Rubber replica, collection 243, USNM 123506. 11. Palmatolepis quadrantinodosa Branson and Mehl. Oral view. Rubber replica, collection 181, USNM 123507. 12, 14. Palmatolepis subrecta Miller and Youngquist. Oral views. 12, collection 157, USNM 123508; 14, rubber replica, collection 157, USNM 123509. 15-17. Palmatolepis glabra Ulrich and Bassler. Oral views. 15, Rubber replica, collection 28, USNM 123510; 16, rubber replica, collection 28, USNM 123511; 17, rubber replica, collection 243, USNM 123512. 18. Palmatolepis sp. B. Oral view. Rubber replica, collection 69, USNM 123513. 19-21. Palmatolepis perlobata Ulrich and Bassler. Oral views. 19, Rubber replica, collection 181, USNM 123514; 20, rubber replica, collection 69, USNM 123515; 21, rubber replica, collection 31, USNM 123516. 22-24. Spathognathodus inornatus (Branson and Mehl). Lateral views. 22, Inner side, collection 167, USNM 123517; 23, inner side, collection 201, USNM 123518; 24, outer side, collection 180, USNM 123519. 25, 26. Ancyrognathus bifurcata (Ulrich and Bassler). Oral views. 25, Rubber replica, collection 28, USNM 123520; 26, collection 242, USNM 123521. 27, 28. Hindeodella sp. A. Lateral views. 27, Inner side, collection 167, USNM 123522; 28, inner side, collection 167, USNM 123523. # PLATE 4 ### [Figures are 30 times natural size Figure 1. Ancyrognathus sp. A. Oral view. Rubber replica, collection 182, USNM 123524. 2, 3. Polygnathus pennata Hinde. 2, Aboral view, collection 169, USNM 123525; 3, oral view, collection 11113, USNM 123526. 4. Icriodus sp. Oral view. Rubber replica, collection 240, USNM 123527. 5. Icriodus sp. Lateral view. Rubber replica, collection 42, USNM 123528. 6. Icriodus sp. Oral view. Collection 11113, USNM 123529. 7, 8. Palmatolepis unicornis Miller and Youngquist. Oral views. 7, Collection 7, USNM 123530; 8, rubber replica, collection 7, USNM 123531. 9-15. Palmatolepis subrecta Miller and Youngquist. Oral views. 9, rubber replica, collection 186, USNM 123532; 10, rubber replica, collection 186, USNM 123533; 11, rubber replica, collection 186, USNM 123534; 12, rubber replica, collection 186, USNM 123535; 13, rubber replica, collection 186, USNM 123536; 14, rubber replica, collection 186, USNM 123537; 15, rubber replica, collection 182, USNM 123538. 16, 17. Polygnathus linguiformis Hinde. Oral views. 16, collection 357, USNM 123539; 17, collection 169, USNM 123540. 18. Ancyrodella sp. A. Oral view. Rubber replica, collection 240, USNM 123541. 19. Polygnathus sp. A. Oral view. Collection 169, USNM 123542. 20. Ancyrodella sp. B. Oral view. Collection 474, USNM 123543. 21. Ancyrodella rotundiloba (Bryant). Oral view. Collection 46, USNM 123544. 22. Hibbardella sp. A. Oral view. Collection 48, USNM 123545. 23. Bryantodus sp. A. Lateral view. Collection 11113, USNM 123546. 24. Prioniodus alatus Hinde. Lateral view. Inner side, collection 46, USNM 123547. 25, 26. Palmatolepis marginata Stauffer. Oral views. 25, Rubber replica, collection 240, USNM 123548; 26, rubber replica, collection 240, USNM 123549. 27. Ancyrognathus euglypheus Stauffer. Oral view. Rubber replica, collection 42, USNM 123550. CONODONTS FROM DOWELLTOWN MEMBER OF CHATTANOOGA SHALE TYPE SECTION OF THE CHATTANOOGA SHALE, CAMERON HILL, CHATTANOOGA, TENNESSEE